

STATE OF ALASKA

DEPARTMENT OF ADMINISTRATION

OFFICE OF THE COMMISSIONER

FRANK H. MURKOWSKI, GOVERNOR

P.O. Box 110200
Juneau, AK 99811-0200
Phone: 465-2200
Fax: 465-2135

January 31, 2003

Alaska State Legislature
State Capitol
Juneau, Alaska 99801

Members of the Legislature:

This report on travel and compensation for executive management positions is prepared in accordance with Alaska Statute 37.05.210. The report has been compiled by the Department of Administration, Division of Finance. It includes salaries and other compensation, as well as travel and relocation expenses paid to the following: the governor, lieutenant governor, and their chiefs of staff; the president and vice-president of the University of Alaska and the chancellors of the individual campuses of the university; the commissioners or other executive heads of the principal departments in the executive branch, and the deputy commissioners and division directors in those departments; and the executive heads of public corporations created by law.

The information in this report is also available on the Division of Finance website.

We would like to acknowledge the efforts of each state agency, and thank them for their assistance in preparing the schedules presented in this report.

Sincerely,

Sharon Barton
Acting Commissioner

2002
Compensation and Travel Report
Of Executive Positions

Table of Contents

Schedule of Compensation for Executive Positions

All Agencies.....	1
-------------------	---

Schedule of Travel for Executive Positions

Office of the Governor.....	9
Department of Administration.....	27
Department of Law.....	43
Department of Revenue.....	49
Department of Education and Early Development.....	61
Department of Health and Social Services.....	70
Department of Labor and Workforce Development.....	93
Department of Community and Economic Development.....	103
Department of Military and Veterans Affairs.....	114
Department of Natural Resources.....	121
Department of Fish and Game.....	132
Department of Public Safety.....	144
Department of Environmental Conservation.....	152
Department of Corrections.....	171
Department of Transportation and Public Facilities.....	180
Alaska Aerospace Development Corporation.....	197
Alaska Housing Finance Corporation.....	199
Alaska Industrial Development and Export Authority.....	200
Alaska Mental Health Trust Authority.....	202
Alaska Municipal Bond Bank Authority.....	204
Alaska Permanent Fund Corporation.....	205
Alaska Railroad Corporation.....	207
Alaska Science and Technology Foundation.....	208
Alaska Seafood Marketing Institute.....	210
Alaska Student Loan Corporation.....	212
University of Alaska.....	213

This publication was released by the Department of Administration, Division of Finance in accordance with AS 37.05.210. It was published and printed in Juneau, Alaska on recycled paper at a cost of \$11.69 per copy.

The information is also available at http://fin.admin.state.ak.us/dof/financial_reports/index.jsp.

Schedule of Compensation for Executive Positions Calendar Year 2002

Name	Job Class Title	Division	Salary	Housing	Vehicle	Other	Total
Office of the Governor							
Ayers, James	Chief of Staff for Governor		6,462			10,252	16,715
Clark, James	Chief of Staff for Governor		4,260				4,260
Frasca, Cheryl	Division Director	Office of Management and Budget	4,142				4,142
Galvin, Patrick	Division Director	Governmental Coordination	51,671				51,671
Glaiser, Laura	Division Director	Elections	3,073				3,073
Katz, John	Division Director	State and Federal Relations	119,422			53,563	172,984
Knowles, Tony	Governor		81,041	Yes	Yes		81,041
Kowalski, Janet	Division Director	Elections	87,993			13,457	101,450
Kreitzer, Annette	Chief of Staff for Lt. Governor		2,909				2,909
Leman, Loren	Lt. Governor		3,211			35	3,246
McConnell, Annalee	Division Director	Office of Management and Budget	83,216			1,298	84,514
Murkowski, Frank	Governor		3,383	Yes	Yes		3,383
Nizich, Michael	Division Director	Administrative Services	98,585			27,265	125,850
Perez, Linda	Division Director	Administrative Services	18,952				18,952
Ramseur, David	Chief of Staff for Governor		102,297			16,917	119,214
Rue, Sally	Chief of Staff for Lt. Governor		69,679			4,856	74,535
Ulmer, Frances	Lt. Governor		75,622				75,622
Office of the Governor Total							943,560
Department of Administration							
Ashman, Steven	Division Director	Senior Services	78,316				78,316
Barton, Sharon	Division Director	Personnel	93,849				93,849
Bell, Guy	Division Director	Retirement and Benefits	95,716				95,716
Brink, Barbara	Division Director	Public Defender Agency	100,203				100,203
Duncan, James	Commissioner		85,964			13,227	99,190
Elgee, Alison	Deputy Commissioner		95,515			3,686	99,201
Garnero, Kim	Division Director	Finance	80,969			3,227	84,196
Kohn, James	Division Director	Alaska Longevity Programs	90,428			2,656	93,084
Marshburn, Mary	Division Director	Motor Vehicles	86,468				86,468
McGee, Brant	Division Director	Office of Public Advocacy	96,577				96,577
Parce, Christine	Division Director	General Services	81,225				81,225
Spencer, Danial	Division Director	Administrative Services	86,468			2,977	89,444
Thompson, Brad	Division Director	Risk Management	93,084			13,872	106,956

"Other" category includes leave cash-in amounts and salary adjustments.

Schedule of Compensation for Executive Positions Calendar Year 2002

Name	Job Class Title	Division	Salary	Housing	Vehicle	Other	Total
Walsh, Lawrence	Division Director	Information Technology	89,764				89,764
Administration Total							1,294,186
Department of Law							
Botelho, Bruce	Attorney General		86,166			68,859	155,025
Cooper, Cynthia	Deputy Attorney General	Criminal Division	32,502			46,499	79,002
Daughhete, Kathryn	Division Director	Administrative Services	86,468				86,468
Gullufsen, Patrick	Deputy Attorney General	Criminal Division	58,530				58,530
Renkes, Gregg	Attorney General		3,597				3,597
Ritchie, Barbara	Deputy Attorney General	Civil Division	99,987				99,987
Law Total							482,607
Department of Revenue							
Condon, Wilson	Commissioner		86,166			16,710	102,876
Dickinson, Dan	Division Director	Tax Division	86,099				86,099
Griffin, Douglas	Division Director	Alcohol Beverage Control Board	86,468			3,217	89,684
Jones, Nanci	Division Director	Permanent Fund Dividend	86,468				86,468
Maher, Michael	Division Director	Administrative Services	77,169			3,265	80,434
Miklos, Barbara	Division Director	Child Support Enforcement	93,084				93,084
Persily, Larry	Deputy Commissioner		88,138			439	88,576
Slotnick, Stephen	Deputy Commissioner		81,094				81,094
Revenue Total							708,314
Department of Education and Early Development							
Chase, Yvonne	Deputy Commissioner		92,892			13,579	106,470
Crane, Karen	Division Director	Libraries, Archives, and Museums	96,731			25,746	122,477
Esposito, Fred	Division Director	Alaska Vocational Technical Center	91,221				91,221
Ford Slack, PJ	Division Director	Teaching and Learning Support	86,468				86,468
Holloway, Shirley	Commissioner		89,764			9,055	98,818
McLain, Edward	Deputy Commissioner		92,892			5,897	98,789
Opp, David Michael	Division Director	Alyeska Central School	68,032			9,601	77,632
Rehfeld, Karen	Division Director	Education Support Services	93,084				93,084
Spackman, Hal	Division Director	Mt. Edgecumbe High School	91,189			21,995	113,183

"Other" category includes leave cash-in amounts and salary adjustments.

Schedule of Compensation for Executive Positions Calendar Year 2002

Name	Job Class Title	Division	Salary	Housing	Vehicle	Other	Total
Education and Early Development Total							888,142
Department of Health and Social Services							
Ashenbrenner, Christine	Division Director	Public Assistance	21,244				21,244
Buhite, George	Division Director	Juvenile Justice	45,457			49,253	94,710
Clarke-Kennedy, Janet	Division Director	Administrative Services	93,084				93,084
Gilbertson, Joel	Commissioner		1,900				1,900
Jones, Loren	Division Director	Alcoholism and Drug Abuse	58,650			185	58,835
Labbe, Robert	Division Director	Medical Assistance	88,988			280	89,268
Lindstrom, Elmer	Deputy Commissioner		86,747				86,747
Livey, Jay	Commissioner		86,166			44,504	130,670
Majoros, Walter	Division Director	Mental Health and Developmental Disabilities	79,122			445	79,567
Nakamura, Peter	Division Director	Public Health	4,328				4,328
Nordland, James	Division Director	Public Assistance	43,049			6,469	49,518
Pearson, Karen	Division Director	Public Health	88,381			801	89,182
Tanoury, Theresa	Division Director	Family and Youth Services	77,721			13,650	91,371
Turner, Ernest	Division Director	Alcoholism and Drug Abuse	9,814			3,398	13,213
Webb, Russell	Deputy Commissioner		88,959			22,296	111,255
Health and Social Services Total							1,014,890
Department of Labor and Workforce Development							
Fisher, Wilbur, Jr.	Deputy Commissioner		1,900				1,900
Flanagan, Edward	Commissioner		86,166			13,408	99,575
French, Duane	Division Director	Vocational Rehabilitation	87,843			33,523	121,365
Gamez, Rebecca	Division Director/Deputy Commissioner	Employment Security	86,383			3,565	89,948
Grossi, Paul	Division Director	Workers' Compensation	89,716			4,498	94,214
Henderson, Remond	Division Director	Administrative Services	100,203			10,536	110,738
Hull, Ronald	Division Director	Employment Security	71,152			6,454	77,606
Mastriano, Richard	Division Director	Labor Standards and Safety	79,569			12,432	92,001
O'Claray, Gregory	Commissioner		1,900				1,900
Labor and Workforce Development Total							689,247

"Other" category includes leave cash-in amounts and salary adjustments.

Schedule of Compensation for Executive Positions Calendar Year 2002

Name	Job Class Title	Division	Salary	Housing	Vehicle	Other	Total
Department of Community and Economic Development							
Bush, Jeffrey	Deputy Commissioner		93,482			2,320	95,801
Elder, Franklin	Division Director	Banking, Securities, and Corporations	57,127			13,333	70,460
Lawson, Thomas	Division Director	Administrative Services	87,568			4,985	92,552
Lohr, Robert	Division Director	Insurance	84,236			3,216	87,452
Poland, Patrick	Division Director	Community and Business Development	87,705			4,693	92,398
Reardon, Catherine	Division Director	Occupational Licensing	87,155			1,493	88,648
Samaniego, Ventura	Deputy Commissioner		45,410			1,819	47,229
Sedwick, Deborah	Commissioner		85,964			8,097	94,061
Winegar, Gregory	Division Director	Investments	81,737				81,737
Wolf, Gregory	Division Director	International Trade and Marketing Development	89,213			8,573	97,786
Community and Economic Development Total							848,123
Department of Military and Veterans Affairs							
Carroll, Carol	Division Director	Administrative Services	82,304			16,684	98,988
Chase, James	Division Director	Technologies and Special Projects	75,235				75,235
Dix, Drew	Deputy Commissioner		36,938				36,938
Jones, Timothy	Division Director	Military Youth Corps	9,219				9,219
Korenek, Stephen	Division Director	Army National Guard	84,661			5,624	90,286
Liebersbach, David	Division Director	Emergency Services	79,277			8,622	87,899
Oates, Phillip	Commissioner		84,449			5,314	89,764
Stickney, Michele	Deputy Commissioner		76,803			5,968	82,770
Military and Veterans Affairs Total							571,098
Department of Natural Resources							
Jahnke, Jeffrey	Division Director	Forestry	83,730			1,012	84,742
Loeffler, Robert	Division Director	Mining, Land, and Water	83,730			2,492	86,222
Myers, Mark	Division Director	Oil and Gas	128,217			7,782	135,999
Pourchot, Pat	Commissioner		85,964			10,107	96,070
Rutherford, Marty	Deputy Commissioner		99,987			3,225	103,211
Stratton, James	Division Director	Parks and Outdoor Recreation	81,244			2,004	83,248
Wells, Robert	Division Director	Agriculture	71,667			12,030	83,696

"Other" category includes leave cash-in amounts and salary adjustments.

Schedule of Compensation for Executive Positions Calendar Year 2002

Name	Job Class Title	Division	Salary	Housing	Vehicle	Other	Total
Wiltse, Milton	Division Director	Geological and Geophysical Surveys	107,148				107,148
Natural Resources Total							780,335
Department of Fish and Game							
Bosworth, Robert	Deputy Commissioner		87,288			22,928	110,215
Brooks, Kevin	Division Director	Administrative Services	93,084			10,272	103,356
Dennerlein, William	Division Director	Habitat and Restoration	70,839			4,261	75,100
Duffy, Kevin	Deputy Commissioner		87,863			6,210	94,073
Hepler, Kelly	Division Director	Sport Fish	79,041			3,722	82,763
Mecum, Robert	Division Director	Commercial Fisheries	86,468			11,766	98,233
Pete, Mary	Division Director	Subsistence	86,601			(134)	86,467
Regelin, Wayne	Division Director	Wildlife Conservation	93,084				93,084
Rue, Francis	Commissioner		85,964			13,023	98,987
Fish and Game Total							842,278
Department of Public Safety							
Bischoff, Kenneth	Division Director	Administrative Services	9,439			27,519	36,958
Crawford, Randy	Division Director	Alaska State Troopers	92,212			40,714	132,926
Godfrey, Glenn	Commissioner		47,964			73,863	121,826
Hard, Joel	Division Director	Fish and Wildlife Protection	87,568			9,931	97,499
Morgan, Karen	Division Director	Administrative Services	78,653				78,653
Powell, Gary	Division Director	Fire Prevention	77,836				77,836
Smith, Delbert	Deputy Commissioner/Commissioner		94,641				94,641
Public Safety Total							640,338
Department of Environmental Conservation							
Adair-Simmons, Janice	Division Director	Environmental Health	89,537			30,518	120,055
Brown, Michele	Commissioner		86,166			43,058	129,224
Chapple, Thomas	Division Director	Air and Water Quality	88,648			534	89,182
Conway, Michael	Division Director	Statewide Public Service	88,247			935	89,182
Dietrick, Larry	Division Director	Spill Prevention and Response	83,381			10,259	93,640
Easton, Dan	Division Director	Facility Construction and Operation	86,468				86,468
Frank, Barbara	Division Director	Administrative Services	56,224			7,137	63,361

"Other" category includes leave cash-in amounts and salary adjustments.

Schedule of Compensation for Executive Positions
Calendar Year 2002

Name	Job Class Title	Division	Salary	Housing	Vehicle	Other	Total
Fredriksson, Kurt	Deputy Commissioner		94,657				94,657
Environmental Conservation Total							765,767
Department of Corrections							
Addington, Michael	Division Director	Institutions	2,827				2,827
Antrim, Marc	Commissioner		3,093			1,174	4,267
Cooper, Allen	Division Director	Institutions	41,948			8,869	50,816
Moss, Teresa	Division Director	Community Corrections	2,341			1,419	3,760
Parker, William	Deputy Commissioner		90,434			20,518	110,952
Peeples, Dwayne	Division Director	Administrative Services	85,942			43,520	129,463
Pugh, Margaret	Commissioner		85,204			28,066	113,269
Stolworthy, Donald	Deputy Commissioner		2,612				2,612
Zaugg, Lynda	Division Director	Community Corrections	86,841			21,767	108,608
Corrections Total							526,574
Department of Transportation and Public Facilities							
Bowers, Paul	Division Director	Statewide Aviation Leasing	79,093			1,986	81,078
Brigham, Thomas	Division Director	Statewide Planning	92,005			1,473	93,478
Brownfield, Boyd	Deputy Commissioner		51,493			4,409	55,902
Capacci, George	Division Director	Alaska Marine Highway System	79,985				79,985
Hayden, Gary	Division Director	Southeast Region Construction, Maintenance, and Operations	89,716			51,091	140,806
Little, James, Jr.	Division Director	Northern Region Maintenance and Operations	97,594				97,594
Parkan, Kurt	Deputy Commissioner		94,049			76,840	170,889
Perkins, Joseph	Commissioner		85,964			39,818	125,781
Slagle, Nancy	Division Director	Administrative Services	93,084				93,084
Thompson, Aves	Division Director	Measurement Standards and Commercial Vehicle Enforcement	86,468			6,951	93,418
Transportation and Public Facilities Total							1,032,015
Alaska Aerospace Development Corporation							
Ladner, Hayward P.	Executive Director		125,000		8,870		133,870

"Other" category includes leave cash-in amounts and salary adjustments.

Schedule of Compensation for Executive Positions
Calendar Year 2002

Name	Job Class Title	Division	Salary	Housing	Vehicle	Other	Total
Alaska Aerospace Development Corporation Total							133,870
Alaska Housing Finance Corporation							
Fauske, Daniel R.	Executive Director		158,860				158,860
Alaska Housing Finance Corporation Total							158,860
Alaska Industrial Development and Export Authority							
McMillan, James	Executive Director		88,724			4,008	92,732
Poe, Robert, Jr.	Executive Director		78,202			15,480	93,682
Alaska Industrial Development and Export Authority Total							186,414
Alaska Mental Health Trust Authority							
Jessee, Jeffrey	Executive Director		99,266				99,266
Alaska Mental Health Trust Authority Total							99,266
Alaska Municipal Bond Bank Authority							
Mitchell, Deven	Executive Director (State Investment Officer)		70,808			167	70,974
Alaska Municipal Bond Bank Authority Total							70,974
Alaska Permanent Fund Corporation							
Storer, Robert	Executive Director		148,490			26,858	175,348
Alaska Permanent Fund Corporation Total							175,348
Alaska Railroad Corporation							
Gamble, Patrick K.	President and Chief Executive Officer		190,388		7,200		197,588
Alaska Railroad Corporation Total							197,588
Alaska Science and Technology Foundation							
Kenworthy, James	Executive Director		92,625		4,800		97,425
Roeterink, Johannes	Executive Director		15,375				15,375
Alaska Science and Technology Foundation Total							112,800

"Other" category includes leave cash-in amounts and salary adjustments.

Schedule of Compensation for Executive Positions Calendar Year 2002

Name	Job Class Title	Division	Salary	Housing	Vehicle	Other	Total
Alaska Seafood Marketing Institute							
Belknap, Barbara	Executive Director		59,781			1,398	61,178
Riutta, Ernest	Executive Director		33,130				33,130
Alaska Seafood Marketing Institute Total							94,308
Alaska Student Loan Corporation							
Barrans, Diane	Executive Officer		104,980			87	105,066
Alaska Student Loan Corporation Total							105,066
University of Alaska							
Beedle, Joe	Vice President of Finance	Statewide Administration	151,000				151,000
Dorman, Craig	Vice President of Research	Statewide Administration	113,000				113,000
Gorsuch, Edward Lee	Chancellor (Note 1)	University of Alaska - Anchorage	157,000	31,900	Yes		188,900
Hamilton, Mark R.	President	Statewide Administration	250,000	Yes	9,300	25,000	284,300
Lind, Marshall L.	Chancellor	University of Alaska - Fairbanks	162,000	Yes	Yes		162,000
Pugh, John R.	Chancellor (Note 1)	University of Alaska - Southeast	131,000		Yes		131,000
Redman, Wendy	Vice President of University Relations	Statewide Administration	137,000				137,000
University of Alaska Total							1,167,200
Note 1: No campus based housing available to the chancellor.							
GRAND TOTAL:							14,529,169

"Other" category includes leave cash-in amounts and salary adjustments.

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	JAMES CLARK
Position:	Chief of Staff
Organization:	Office of the Governor

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
12/16-12/21/02	Meet with governor and President Bush; attend federal transition team meeting in Anchorage	Washington, D.C.; Anchorage		2,281	232	260	488	3,261
TOTALS: James Clark			0	2,281	232	260	488	3,261

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	CHERYL FRASCA
Position:	Director
Organization:	Office of Management and Budget
	Office of the Governor

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
12/1-12/6/02	Pre-move housing hunt	Juneau		443	243	320	108	1,113
TOTALS: Cheryl Frasca			0	443	243	320	108	1,113

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	PATRICK GALVIN
Position:	Director
Organization:	Division of Governmental Coordination
	Office of the Governor

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
12/14-1/7/02	Work out of Anchorage office	Anchorage		234	236		44	514	
2/15-2/19/02	Attend Foothills meeting	Anchorage		544	45	74	0	663	
2/22-2/28/02	Work out of Anchorage office	Anchorage		352	93	0	58	502	
2/28-3/4/02	Work out of Anchorage office	Anchorage		549	43	0	28	620	
3/4-3/17/02	Work out of Anchorage office; attend Coastal States Organization meetings; attend NOAA Program Managers meeting	Anchorage; Washington, D.C.	435	700	353	554	42	2,085	
3/22-4/6/02	Work out of Anchorage office	Anchorage		244	238	0	18	500	
4/24-5/6/02	Work out of Anchorage office	Anchorage		456	193	54	0	703	
5/10-6/13/02	Work out of Anchorage office; attend OCS Policy meeting	Anchorage; Washington, D.C.		512	216	253	61	1,042	
6/14-6/26/02	Work out of Anchorage office	Anchorage		466	193		19	678	
6/27-7/11/02	Work out of Anchorage office	Anchorage		458	218			676	
7/12-7/25/02	Work out of Anchorage office	Anchorage		466	218		10	694	
7/26-7/31/02	Work out of Anchorage office	Anchorage		293	75		20	388	
8/18-8/23/02	Attend Coastal States Organization meeting	Girdwood; Homer	375		252	388	107	1,122	
TOTALS: Patrick Galvin				810	5,270	2,373	1,324	407	10,183

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	LAURA GLAISER
Position:	Director
Organization:	Division of Elections
	Office of the Governor

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
11/26-11/27/02	Transition business and appointment announcement	Anchorage		367	64	84	26	541
12/9-12/13/02	Attend the Election Center conference on the new federal election laws	San Francisco, CA	550	473	230	589	25	1,867
TOTALS: Laura Glaiser			550	840	294	673	51	2,407

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	TONY KNOWLES
Position:	Governor
Organization:	Office of the Governor

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/9/02	Meet with leaders regarding fiscal policy and subsistence; present World War II veteran with high school diploma	Anchorage		state aircraft				0
1/14/02	Speak at memorial service for Mike McDonald	Anchorage		state aircraft				0
1/20-1/23/02	Attend PEW Ocean Commission meeting	Monterey, CA		state aircraft	115	539	75	729
1/25/02	Speak to Alliance's Meet Alaska Conference; announce introduction of education bill; meet with retiring trooper	Anchorage		state aircraft	42			42
1/31/02	Speak to NEA Delegate Assembly	Anchorage		state aircraft				0
2/4/02	Meet with Alaska Railroad president and board chairman	Anchorage		state aircraft				0
2/6-2/7/02	Meet with ANSCA CEO's group; attend Gas Policy Council meeting; attend AFN meeting; meet with Phillips Petroleum representatives	Anchorage		state aircraft	51	89	6	146
2/15-2/26/02	Attend Salute to the Military event and welcome President Bush to Alaska; meet with Bush Administration officials, U.S. senators, Alaska staff; attend National Governors Association meeting (partial state aircraft)	Anchorage; Washington, D.C.		3,639	225	879	73	4,816
3/5/02	Attend a banquet celebrating the installation of the new Russian Orthodox Bishop; welcome the Metropolitan (head of the Russian Orthodox Church in the U.S.) to Alaska; visit the Alaska State Trooper Academy and Allen Marine site	Sitka		state aircraft				0
3/12-3/24/02	Address Tanana Chiefs Conference; travel to Europe for Trade Mission	Fairbanks; London; Berlin; Frankfurt		3,554	512	2,063	238	6,367
4/3-4/6/02	Attend Fish Summit; press conference; speak at the Sisters of Providence 100th Anniversary	Kodiak; Anchorage		state aircraft	53	281		334
5/10/02	Attend police officer's Memorial Day ceremony	Anchorage		state aircraft				0
5/23/02	Address Exporter of the Year Banquet	Anchorage		state aircraft	31	174	1	206
5/25/02	Attend 50th Anniversary Banquet of Shiloh Baptist Church	Anchorage		state aircraft				0
5/27/02	Attend Memorial Day ceremony at Ft. Richardson	Anchorage		state aircraft				0
6/3/02	Speak at the VFW Convention	Ketchikan		state aircraft				0

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: TONY KNOWLES
Position: Governor
Organization: Office of the Governor

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
6/5-6/6/02	Attend joint Western Premiers meeting; attend the Western Governor's Association meeting	Dawson City, YT		state aircraft	20	70		90
6/7-6/17/02	Attend meetings with business leaders; attend PEW Oceans Commission meeting	Anchorage; Washington, D.C.		314	160	764	9	1,246
6/18/02	Speak at Oceans and Watersheds Symposium	Anchorage		state aircraft				0
6/21-6/24/02	Attend and speak at Prince William Sound College Theatre Conference; attend Western Governors' Association meeting (partial state aircraft)	Valdez; Anchorage; Arizona		1,443				1,443
6/27-6/28/02	Meet with Lord John Brown of British Petroleum; meetings with staff and constituents	Anchorage		state aircraft	33	174		207
7/1-7/3/02	Attend and speak at Kenai Classic; bill signings and meetings with staff and constituents (partial state aircraft)	Anchorage; Kenai		270	51	174		495
7/7-7/11/02	Meet with business leaders including Conoco/Phillips CEO; attend events with U.S. Ambassador to Korea and Korean Ambassador to U.S.	Iliamna; Anchorage		state aircraft	42	348	12	402
7/12-7/15/02	Attend annual meeting of National Governors Association	Boise, ID		state aircraft	76	913	11	1,000
7/17/02	Fact finding trip of possible Steese Hwy closure; meetings with constituents in Central/Circle area; give press conference in Fairbanks	Fairbanks; Circle; Central		state aircraft	42			42
7/20-7/26/02	Attend Governor's picnics; attend Anchorage Chamber of Commerce luncheon to introduce Assistant Secretary of Energy; help escort Assistant Secretary through state and meetings with business leaders	Anchorage; Fairbanks		state aircraft	95	485	1	581
8/4-8/5/02	Participate in Big Brothers/Big Sisters charity event	Anchorage		state aircraft	53	174	2	229
8/7-8/8/02	Meet with business leaders including directors of Port of Tacoma, Port of Seattle and CEO of Tote Company as well as congressmen visiting from outside	Sitka		state aircraft		182		182
8/9-8/11/02	Meet with Bering Straits Native Corporation Board; meet with local municipal officials and other community leaders	Anchorage; Unalakleet		state aircraft	42			42

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
Name: TONY KNOWLES Position: Governor Organization: Office of the Governor								
8/13-8/14/02	Attend highway groundbreaking; hold press conference; meet with Russian Orthodox Bishop; speech while on agriculture tour; meeting with CEO of Lufthansa Airlines	Palmer; Delta; Anchorage; Denali		state aircraft	29	174	1	204
8/16/02	Attend and speak at funeral for Glenn Godfrey	Anchorage		state aircraft	42			42
8/21/02	Speak to Oceans Commission; meet with commission members; participate and speak at API groundbreaking	Anchorage		state aircraft	20	272		292
8/31/02	Attend the wedding of Representative Gretchen Guess	Anchorage		state aircraft				0
9/3-9/5/02	Attend PEW Ocean Commission meeting; meetings with Washington, D.C. staff	Washington, D.C.		2,321	90	344		2,755
9/9-9/12/02	Homeland Security announcement; 9/11 remembrance; tour Alyeska facilities; visit Valdez High School; speech at Rotary Club; community meetings in Yakutat and Cordova	Anchorage; Valdez; Cordova; Yakutat		state aircraft	106	348		454
9/13/02	Speak to Sitka Chamber of Commerce; visit Sitka High School and Mt. Edgecumbe; visit Pioneers' Home; participate in groundbreaking of new housing project	Sitka; Petersburg		state aircraft				0
9/16-9/20/02	Attend Russian/American Governor's Conference; speak to Anchorage Chamber; speak to Social Workers Association; visit University of Alaska/Fairbanks; speak to AFL-CIO; speak in Kotzebue, Nome, Bethel, and Dillingham	Anchorage; Fairbanks; Kotzebue; Nome; Bethel; Dillingham		state aircraft	137	465	2	604
9/22-9/26/02	Attend and speak at Alliance Annual meeting; meeting with AIDEA Board Chairman and Department of Transportation commissioner	Anchorage; Yakutat		state aircraft	42	92		134
9/30-10/1/02	Office visit to state employees; speak at Fairbanks Chamber of Commerce; meet with Native leaders	Anchorage; Fairbanks		state aircraft	44	89		133
10/3-10/20/02	Speak at Kodiak Chamber; visit Kodiak High School; visit state workers; meet with state bankers, bond counsel, rating agencies and attend Forbes CEO Conference; meetings with Washington, D.C. staff	Kodiak; Anchorage; New York; Washington, D.C.		1,448	218	2,501	171	4,339

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	TONY KNOWLES
Position:	Governor
Organization:	Office of the Governor

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
10/22-10/26/02	Speak at Alaska Federation of Natives convention; attend Arts and Humanities dinner; visit with state and community employees	Anchorage; Wasilla		293	137	354	18	803	
10/29-10/31/02	Community visit to Ketchikan; speak at Ketchikan Chamber of Commerce; visits with state employees; speak at Alaska Native Brotherhood Grand Camp; visit state employees in Anchorage	Ketchikan; Hoonah; Anchorage		state aircraft	82	210		292	
11/6-11/7/02	Conduct judicial interviews; attend press conference; meet with governor-elect on transition issues	Anchorage		state aircraft	75	89	30	194	
11/11/02	Speak at Veteran's Day Ceremony	Anchorage; Wasilla		state aircraft				0	
11/12/02	Press conference on coastal trail; meetings with Alaska Railroad Corporation Board; meetings with Board of Regents; tour new UAA facilities	Anchorage		state aircraft				0	
11/19/02	Attend Red Dog Mine event at AIDEA	Anchorage		state aircraft				0	
11/22/02	Speak at Resource Development Council meeting; interviews with media	Anchorage		state aircraft				0	
11/26/02	Media interviews; signing of TAPS right-of-way renewal; attend Workstar Awards event	Anchorage		state aircraft	31			31	
11/27/02	Speak and attend services for state correctional officer who died while on duty	Anchorage		state aircraft				0	
TOTALS: Tony Knowles				0	13,283	2,696	12,244	650	28,872

Note: Office of the Governor has a \$249,150 reimbursable service agreement with Department of Public Safety to offset the use of state aircraft.

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	JANET KOWALSKI
Position:	Director
Organization:	Division of Elections
	Office of the Governor

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/18-1/19/02	Discuss standards regarding personnel policies and procedures with the new Region III Election Supervisor; speak at UAF Leadership conference	Fairbanks		409	84	0	15	508
1/27-1/30/02	Election preparation and reapportionment meeting	Anchorage		342	148	259	102	851
2/7-2/13/02	Attend the NASED/NASS conferences	Washington, D.C.	325	668	322	818	76	2,209
5/1-5/6/02	Attend the Updated Voting Systems Standards as an alternate for the Lt. Governor	Denver, CO						0
7/9-7/12/02	Speak at the Northwest Election Conference	Portland, OR		1,142	124	103	32	1,401
7/23/02	Give presentation on elections to the BP Brown Bag Forum	Anchorage		539	42		77	658
8/14-8/19/02	Attend NASED summer meeting	San Antonio, TX		742	126	217	50	1,135
8/26-8/28/02	Organize and staff Election Central for the 2002 Primary	Anchorage		347	126	346	94	912
9/24-9/25/02	Supervisor's meeting for the General Election and transition	Anchorage		224	84	92	74	473
10/3-10/4/02	Attend the Alaska Independent Blind Convention and give update on the division's accessibility project, as well as the progress of federal legislation	Anchorage		247	84	58	79	468
10/17-10/23/02	Oversee printing of additional official election pamphlets	Seattle; Salem, OR			242	442	328	1,012
11/3-11/6/02	Organize and staff Election Central for the 2002 General Election	Anchorage		347	137	275	128	887
TOTALS: Janet Kowalski								
			325	5,004	1,519	2,610	1,055	10,513

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	ANNALEE MCCONNELL
Position:	Director
Organization:	Office of Management and Budget Office of the Governor

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/9/02	Discuss budget with the governor	Anchorage		state aircraft				0
2/1-2/4/02	Attend Anchorage Daily News meeting	Anchorage		242			26	268
2/25/02	Present at the Common Ground Forum	Anchorage		347			26	373
4/16-4/17/02	Review the governor's budget with municipal leaders	Anchorage; Fairbanks; Kenai		569	42		73	684
TOTALS: Annalee McConnell			0	1,157	42	0	125	1,324

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	FRANK MURKOWSKI
Position:	Governor
Organization:	Office of the Governor

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
12/4-12/5/02	Walk through of the Oil and Gas Division; meet with employees of the Division of Mining, Land and Water; speak at the North Pacific Fisheries Management Council; attend dedication of the Alaska Railroad Terminal	Anchorage		state aircraft	42	93		135
TOTALS: Frank Murkowski			0	0	42	93	0	135

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	DAVID RAMSEUR
Position:	Chief of Staff
Organization:	Office of the Governor

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/1/02	Relocate to Juneau for legislative session	Juneau		266				266
1/25-1/27/02	Attend Alliance's Meet Alaska Conference; attend Alaska 20/20	Anchorage		271	126			397
1/31-2/3/02	Travel with governor for NEA speech; meet with International Trade staff in advance of the governor's Europe trade mission	Anchorage		269	148			417
2/15-2/18/02	Attend coastal trail meeting with governor (partial state aircraft)	Anchorage		269	168			437
3/1-3/4/02	Attend meetings and speeches with governor (partial state aircraft)	Anchorage		270	42		20	332
3/22-3/25/02	Meet with International Relations and Northern Forum	Anchorage		435	31		40	506
4/12/02	Meet with international trade group to follow-up on governor's trade mission	Anchorage		539				539
4/26-4/28/02	Work in Anchorage governor's office (partial state aircraft)	Anchorage		269	42			311
5/23-5/29/02	Accompany governor to Export Awards Banquet; work out of Anchorage office (partial state aircraft)	Anchorage		269				269
6/4/02	Staff governor at meetings	Anchorage		state aircraft	42			42
6/5-6/6/02	Staff governor at the Western Premiers Conference	Dawson City, YT		state aircraft	20	106		126
6/7-6/11/02	Staff governor and work on coastal trail issues (partial state aircraft)	Anchorage		269	157		20	446
6/13-6/17/02	Meet with coastal trail agency people; international trade staff; and Anchorage staff	Anchorage		539			17	556
6/20-6/23/02	General office business and meetings	Anchorage		539			17	556
6/27-7/8/02	Work out of Anchorage office (partial state aircraft)	Anchorage		292				292
7/9-7/11/02	Attend World Trade Center Board retreat and Korean events with governor (partial state aircraft)	Anchorage		293				293
7/12-7/15/02	Staff governor at National Governors Association Annual meeting	Boise, ID		state aircraft	76	366		442

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	DAVID RAMSEUR
Position:	Chief of Staff
Organization:	Office of the Governor

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
7/19-7/28/02	Attend Anchorage Chamber luncheon; work out of Anchorage office; meeting with Jeff Berliner and the new Consul General of Vladivostok about upcoming Russian conference	Anchorage		562			41	603
8/2-8/5/02	Staff governor on the Rural Construction Task Force meeting; meet with international trade staff on Russian conference (partial state aircraft)	Anchorage		293			18	311
8/16-8/19/02	Staff governor for Glenn Godfrey's funeral (partial state aircraft)	Anchorage		292			20	312
8/30-9/3/02	Meet on Russian Far East Working Group Conference	Anchorage		562	42		35	639
9/6-9/12/02	Attend EPSCOR meetings on governor's behalf	Anchorage		349	168		19	536
9/14-9/23/02	Work on governor's speech to Anchorage Chamber; staff governor's meetings with Russian dignitaries	Anchorage		562			20	582
9/27-10/1/02	Staff governor	Anchorage		562			20	582
10/4-10/14/02	Accompany governor to meetings	Anchorage; New York		1,176	130	1,425	200	2,931
10/17-10/21/02	Work on Alaska Federation of Natives speech	Anchorage		539			37	576
10/22-10/28/02	Attend Alaska Federation of Natives Conference with governor	Anchorage		562	201		50	813
11/1-11/4/02	Work on accomplishments project	Anchorage		528			20	548
11/6-11/11/02	Attend press conference with governor; sit in on judicial interviews; attend transition team meetings (partial state aircraft)	Anchorage		269			22	291
11/16-11/17/02	Clean out Anchorage governor's office	Anchorage		539			21	560
11/22-11/24/02	Staff governor at interviews; attend Resource Development Council meeting (partial state aircraft)	Anchorage		292				292
TOTALS: David Ramseur								
			0	11,866	1,393	1,898	636	15,794

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	SALLY RUE
Position:	Chief of Staff for Lt. Governor
Organization:	Office of the Governor

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/22-1/26/02	Staff lieutenant governor at Exxon Valdez Oil Spill Trustee Council workshop and other events	Anchorage			104	192	85	381
4/9-4/11/02	Staff lieutenant governor at Chugiak High School POW event	Anchorage			42		26	68
4/23-4/26/02	Staff lieutenant governor at Rural Native Education Summit and sit in for her at Denali Commission meeting	Anchorage; Bethel		848	115		26	989
TOTALS: Sally Rue								
			0	848	261	192	137	1,438

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: FRAN ULMER								
Position: Lt. Governor								
Organization: Office of the Governor								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/8-1/11/02	Address the Soldotna Chamber of Commerce; meetings in Anchorage	Soldotna; Anchorage		660	104	192	48	1,004
1/19-1/20/02	Tape segment of TV show on Alaska telecommunications issues in rural Alaska; remarks at "Stars of the Industry" Awards Banquet	Anchorage		430	29		20	479
1/22/02	Keynote address to EVOS Symposium	Anchorage		534	31		40	605
1/25-1/27/02	Attend industry meetings; speeches to the Anchorage Association of Educators of Young Children and Alaska Youth for Environmental Action; attend Division of Elections meeting with members of Alaska disabled community	Anchorage		482	71		58	611
1/30-2/3/02	Keynote address to Southwest Alaska Municipal Conference; attend NEA-Alaska Delegates meeting; tour Alaska Food Bank and Alaska Women's Resource Center	Anchorage		234	60	288	73	655
2/5-2/16/02	Attend National Conference of Lt. Governors; attend NASS meetings; meet with members of Congress on gas line and ANWR; address Rural Business Conference; speak to APEA; attend Salute to Military Banquet with governor; greet President Bush	Washington, D.C.; Anchorage	625	733	283	1,805	411	3,857
2/22-3/1/02	Speak at 11th Air Force Annual Awards Banquet; speak at ASTE Conference; speak at UAF Engineering event; keynote address at Kawerak Youth and Elders Conference; speak at Eielson AFB Black History Month Banquet; briefing on Air Force mission and tour base	Anchorage; Nome; Fairbanks		1,573	250	346	21	2,190
3/4-3/8/02	Participate and speak at Anchorage Children's Forum; facilitator at Children's Summit; speech at Women's History Month; speak to ASEA	Anchorage		539	86	384	45	1,054
3/11/02	Speak at dedication of Ketchikan Youth Detention Facility	Ketchikan		323	31			354
3/12-3/19/02	Keynote address to Alaska Science and Technology Fair	Anchorage		539	137			676

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: FRAN ULMER								
Position: Lt. Governor								
Organization: Office of the Governor								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
3/20-3/21/02	Speak to Sitka Chamber of Commerce; meet with city officials and fishermen; Smart Start presentations; tour fish processing plant; tour Allen Marine	Sitka; Wrangell		state aircraft	29	110	2	141
3/25-3/27/02	Keynote address to TOTEM (education association) and to Alaska Village Electric Coop Annual meeting; meet with executives of Williams Alaska	Anchorage; Fairbanks		539	104	177	176	996
3/29-3/30/02	Participate in governor's Prayer Breakfast and attend dedication of new Anchorage jail	Anchorage		539	44		20	603
4/9-4/11/02	Speak at POW Observance; tour North Slope Ice Roads and Phillips Petroleum	Anchorage; North Slope		347	93		114	554
4/12/02	Speak to Southeast Emergency Medical Symposium	Sitka		state aircraft				0
4/19-4/21/02	Keynote address to statewide PTA Conference; keynote address at Filipino Community Banquet	Anchorage		440	27	175	160	802
4/23-4/29/02	Speak to Non-Profit Corporations Association meeting; attend Rural Education Summit; speak and facilitate at Volunteerism Conference; speak to Workers Memorial Observance	Anchorage; Bethel		619	146	346	150	1,261
5/1-5/4/02	Speak to Nome Funding Summit; speak and preside at Breast Cancer Luncheon	Nome; Anchorage		899	38	167	133	1,237
5/8-5/12/02	Speak at Wasilla Champions for Children's Awards Banquet; deliver commencement address at Valdez Community College	Anchorage; Wasilla; Valdez		687	56	192	22	958
5/24-5/31/02	Participate in Memorial Day events; speak at Rural Providers Conference; attend Alaska Science and Technology Foundation meeting	Anchorage; Fairbanks; Kotzebue; Ketchikan		2,126	104	385	221	2,836
6/7-6/10/02	Speak at memorial dedication for Trooper Hans Rolle; speak and sing at Run for Women	Anchorage		539	40			579
6/13-6/17/02	Attend Flag Day events; speak at grand opening of World War II Visitors' Center and museum in Unalaska	Anchorage; Unalaska		487	188	110	4	789

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: FRAN ULMER								
Position: Lt. Governor								
Organization: Office of the Governor								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
6/20-6/29/02	Participate in Frontier Theatre event; participate in technology round table event and Anchorage Opera Association event; attend Whaling Festival at request of mayors	Valdez; Anchorage; Barrow		802	93			895
7/1-7/2/02	Speak at commissioning ceremony for USCGC Sycamore; meet with local electric officials on HB 528; meet with local fishermen and city officials	Anchorage; Cordova		664	53	172	10	899
7/10-7/21/02	Speak at reception for ambassadors; meet with Phillips executives; speak at Charter College commencement; speak at Building Bridges event; attend governor's picnics	Anchorage; Fairbanks			86			86
7/23-7/27/02	Speak at AARP open house; attend Denali Commission retreat; attend RCA hearing; speak at U-DOC Banquet	Anchorage		539	71		109	719
8/3/02	Speak at dedication of new U.S. Forest Service headquarters in Copper Center	Copper Center; Anchorage		state aircraft				0
8/7-8/8/02	Attend and speak at Metlakatla Founders Day Celebration	Metlakatla		361	51		20	432
8/13-8/16/02	Speak at Alaska Conservation Foundation Awards; attend Alaska Science and Technology Foundation meeting; attend funeral for Glenn Godfrey	Anchorage		247	60		68	375
9/5-9/6/02	Attend Alaska Workforce Development Commission meeting	Sitka		138	29	110	18	295
9/11-9/12/02	Attend 9/11 events in Juneau (in Anchorage on personal business)	Juneau		539				539
9/12-9/17/02	Give opening address at AIDEA/AEA Energy Conference	Anchorage; Fairbanks		85				85
9/21-9/22/02	Speak at Filipino Community Banquet; speak at Boys and Girls Club event	Anchorage		217	18			235
9/23-9/28/02	Speak at Kotzebue Wellness Conference; tour and meet with students at Noorvik School; meet with Anchorage Assembly member regarding Department of Environmental Conservation budget; speak at State Firefighters Conference	Kotzebue; Anchorage; Fairbanks		621	9	81		711

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	FRAN ULMER
Position:	Lt. Governor
Organization:	Office of the Governor

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
10/9-10/17/02	Speak in Bethel at AVCP Conference; sign state agreement with YKHC and Department of Health and Social Services; speak at Kawerak Conference in Nome; attend Department of Natural Resources awards event; attend veterans meeting; and speak at Eielson Air Force Base	Bethel; Anchorage; Nome; Fairbanks		767	58			825	
10/19-11/4/02	Speak at Unitarian Church; attend Alaska Federation of Natives Youth and Elders Conference; attend Alaska Federation of Natives Conference; attend Denali Commission events	Anchorage		185	109			294	
11/5-11/8/02	Attend Denali Commission meeting	Anchorage		455	42			497	
11/14-11/15/02	Attend Alaska Science and Technology Foundation meeting; opening remarks at the 27th Annual Emergency Medical Services Symposium	Anchorage		state aircraft	9			9	
TOTALS: Fran Ulmer				625	18,887	2,639	5,042	1,943	29,136

No travel for Ayers, Katz, Kreitzer, Lehman, Nizich, or Perez.

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	STEVE ASHMAN
Position:	Director
Organization:	Division of Senior Services
	Department of Administration

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/23-1/25/02	Meet with commissioner and other division business	Juneau		664	117	213		994	
2/4-2/8/02	Attend State Independent Living Council, Alaska Mental Health Trust Authority, and AARP state meeting	Juneau		674	190	426	3	1,292	
2/19-2/22/02	Attend Alaska Commission on Aging meeting	Juneau		717	159	353		1,228	
4/16-4/17/02	Attend Alaska State Hospital and Nursing Home Association's Healthcare Workforce Summit (cancelled due to trip to Juneau to testify)	Girdwood	195					195	
4/17-4/19/02	Testify before legislature and other division business	Juneau		639	95	213	1	948	
4/29/02	Meet with care coordinators	Fairbanks		326	42			368	
5/4-5/9/02	Attend National Academy for State Health Policy "State Long-Term Care Programs"	Indianapolis, IN	400	592	223	244	8	1,467	
6/2-6/4/02	Attend spring directors meeting	Sitka		392	64	242		698	
6/7-6/8/02	Meet with care coordinators and with Medical Care Advisory	Kenai; Fairbanks		394	75	129		598	
6/25-6/28/02	Meet with assisted living home owners and with Banner	Fairbanks		301	159	405	3	868	
8/18-8/21/02	Attend State Independent Living Council meeting	Soldotna		162	148	299		610	
8/28-8/29/02	Attend Alaska State Hospital and Nursing Home Association	Glenallen; Soldotna		267	75	114		457	
9/9-9/12/02	Attend Alaska Commission on Aging meeting	Bethel		476	148	312	21	957	
9/18-9/19/02	Attend long term care implementation team meeting; meet with Division of Mental Health and Developmental Disabilities director	Juneau		436	84	111		631	
10/10-10/11/02	Meet with assisted living providers, Home and Community Based service providers	Ketchikan		872	84	106		1,062	
11/3-11/11/02	Attend Basic Council on Licensor, Enforcement and Regulations investigative training	Lincoln, NE		987	144	326	23	1,480	
11/21-11/22/02	Division business	Juneau		660	62	99		821	
12/2-12/4/02	Attend State Independent Living Council meeting	Girdwood		47	126	192		365	
TOTALS: Steve Ashman				595	8,605	1,995	3,783	59	15,037

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	SHARON BARTON
Position:	Director
Organization:	Division of Personnel
	Department of Administration

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/22-1/23/02	Joint steward - supervisor training	Ketchikan		431	64	69		564
1/29-2/1/02	Kenai Accord II	Fairbanks		337	210	173		720
3/7-3/8/02	Alaska State Employee Association Convention	Anchorage		622	84	96		802
3/18-3/21/02	Joint steward - supervisor training	Anchorage		617	106	173		895
4/16-4/21/02	Joint steward - supervisor training	Fairbanks		941	106	160		1,207
5/6-5/8/02	Joint steward - supervisor training	Anchorage		544	106	140		790
5/10-5/19/02	National Association of Directors of Employee Relations meeting	Newark, NJ		733	242		3	978
6/2-6/4/02	Department of Administration directors meeting	Sitka		466	126	286		879
7/22-8/21/02	National Association of State Personnel Executives	Indianapolis, IN		619	179	649	11	1,458
8/26-8/29/02	Joint steward - supervisor training	Valdez		770	177	622		1,569
9/22-9/28/02	Presentation of Workplace Alaska at the Recruiting and Staffing Government 2002 Conference	Washington, D.C.		745	170	568	27	1,509
10/2-10/6/02	National Association of Directors of Employee Relations meeting	Sacramento, CA		422	112	222		756
11/12-11/14/02	Department of Administration directors meeting; Personnel Board Meeting	Anchorage		555	197	275		1,028
12/18/02	Anchorage staff project briefing	Anchorage		575	42			617
TOTALS: Sharon Barton								
			0	8,375	1,921	3,434	41	13,771

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: GUY BELL								
Position: Director								
Organization: Division of Retirement and Benefits								
Department of Administration								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
2/2-2/6/02	Attend National Association of State Retirement Administrators (NASRA) executive board meeting (lodging and most meals paid by NASRA)	Washington, D.C.		716	122			838
3/6/02	Attend joint sub-committee meeting on health insurance	Anchorage		586	42			628
3/18-3/25/02	Attend PERS/TRS/ASPIB meeting; attend NASRA executive committee meeting (partial air fare paid by NASRA - net expense shown)	Anchorage; San Antonio, TX		487	168	233		889
4/27-5/1/02	Attend Performance Benchmarking conference	Sacramento, CA		530	168	472		1,169
6/2-6/4/02	Attend directors meeting	Sitka		254	22	242		517
6/5/02	Attend PERS appeal meeting	Anchorage		391	42			433
6/22-6/26/02	Attend National Council on Teachers Retirement (NCTR) meeting (lodging paid by NCTR)	Denver, CO		710	86			796
7/24-7/25/02	Attend PERS appeal meeting	Anchorage		336	84	173		592
7/31-8/7/02	Attend NASRA conference	Providence, RI	610	718	126	1,120	10	2,584
9/23-9/24/02	Attend PERS meeting	Anchorage		483	117	184		783
10/4-10/10/02	Attend TRS Board meeting; attend NCTR meeting	Anchorage	450	290	104	512		1,355
10/22-10/24/02	Attend PERS/TRS meetings	Anchorage		336	113	275		724
11/2-11/6/02	Meet with Internal Revenue Service about placing Village Public Safety Officers into PERS	Washington, D.C.		998	180	582		1,760
11/12-11/14/02	Attend directors meeting	Anchorage		362	133	92		587
11/18-11/21/02	Attend PERS appeal meeting; attend ASPIB meeting	Anchorage		661	115	275		1,051
TOTALS: Guy Bell			1,060	7,855	1,622	4,159	10	14,708

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	BARBARA BRINK
Position:	Director
Organization:	Public Defender Agency
	Department of Administration

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/24-1/25/02	Attend directors meeting	Juneau		534	102			636	
2/23-2/27/02	American Council of Chief Defenders; legislative issues training	Washington, D.C.		598	220	275		1,093	
6/2-6/5/02	Attend directors meeting	Sitka		477	64	99		640	
11/13-11/16/02	National Legal Aid and Defenders Association Annual meeting	Milwaukee, WI		533	148	286		967	
TOTALS: Barbara Brink				0	2,142	534	660	0	3,336

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: JIM DUNCAN								
Position: Commissioner								
Organization: Department of Administration								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/9-1/10/02	Land Mobile Radio Project	Anchorage		589	75	89	7	760
1/30-2/3/02	Joint meeting with Cisco and Alaska Communications Systems, Inc.	San Jose, CA		739	92	495	49	1,375
2/4-2/6/02	Meet in Anchorage and participate on the University of Alaska panel for communications and technology in Fairbanks	Anchorage; Fairbanks		770	84	177	37	1,068
3/4-3/5/02	Early Years, Critical Years conference, health insurance, and employee recognition presentation	Anchorage		313	84	89	9	495
3/11-3/12/02	Meet with Representative Cissna and her constituents on HB 483 relating to health insurance	Anchorage		577	64	89		730
5/29/02	To present employee recognition certificates and meet with various Department of Administration staff	Anchorage		577	42		10	628
6/2-6/4/02	Directors management meeting	Sitka		395	44	242	14	695
6/11-6/12/02	Health Insurance meeting with Representative Cissna, attend Alaska Commission on Aging meeting	Anchorage		339	84	174	55	652
6/19/02	Information Technology Group meeting	Anchorage		593	42		11	646
7/2-7/3/02	Bill signing ceremony with Governor Knowles	Anchorage		310	42	174		526
7/15-7/16/02	Traveling with Commissioner Pourchot for agriculture procurement issues	Anchorage		591	64	348	13	1,016
7/22-7/24/02	Legislative Subcommittee of the Affordable and Accessible Health Care work group and Department of Administration agency business	Anchorage		630	84	348	31	1,093
8/1-8/8/02	National Association of State Retirement Administrators annual conference	Providence, RI	600	1,214	316	1,456	132	3,718
8/16-8/17/02	Department of Administration agency meeting	Anchorage		263	51	174	17	505
9/14-9/16/02	National Association of State Technology Directors 25th annual conference	Anchorage		364	84	302	26	776

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	JIM DUNCAN
Position:	Commissioner
Organization:	Department of Administration

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
9/28-10/2/02	National Association of State Chief Administrators 2002 annual conference in Arizona and Rural Communications Forum in Anchorage	Phoenix, AZ; Anchorage		896	202	612	7	1,716	
10/6-10/9/02	National Council on Teacher Retirement conference; homeland security; Division of Motor Vehicles	Anchorage		415	148	548	51	1,162	
10/14-10/15/02	Department of Administration Administrative Workshop	Anchorage		351	64	89	16	520	
10/18-10/19/02	Attend Representative Cissna's Health Care Summit	Anchorage		198	64	89	11	362	
11/11-11/13/02	Department of Administration directors meeting	Anchorage		315	53	210	34	612	
11/21-11/24/02	Employee recognition award; employee of the quarter	Anchorage		519	115	260	46	940	
TOTALS: Jim Duncan				600	10,956	1,898	5,965	575	19,993

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: ALISON ELGEE
Position: Deputy Commissioner
Organization: Department of Administration

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/7-1/9/02	Adult day program workshop	Anchorage		534	106	130		770
1/29-1/31/02	Common Ground III conference, Alaska Commission on Aging	Anchorage		247	270	144		661
6/2/-6/4/02	Department of Administration directors management meeting	Anchorage		201	44	242		487
6/10-6/14/02	Alaska Commission on Aging meeting	Anchorage		359	157	596	5	1,117
8/16-8/19/02	Retirement and Benefits meeting	Anchorage		406	51	173		630
8/21-8/23/02	Alaska Mental Health Trust Authority meeting	Anchorage		828	22	384		1,234
9/4-9/7/02	Alaska Mental Health Trust Authority meeting and Child Protection Task Force	Anchorage		285	135	515	25	960
9/9-9/14/02	Alaska Commission on Aging meeting and Child Protection Task Force	Bethel; Anchorage		620	216	193		1,029
9/19-9/21/02	Child Protection Task Force	Anchorage		484	106	171		761
9/23-9/27/02	Northern portion of Pioneers' Home Tour and Governor's Commission on Child Protection meeting	Anchorage; Fairbanks		718	201	259	24	1,202
10/6-10/8/02	Southeast portion of Pioneers' Home Tour	Sitka; Ketchikan		604	106			710
10/17/02	Gerontology meeting	Anchorage		565	42		7	614
10/25-10/30/02	Administrative Professionals Conference	Las Vegas, NV	1,300	623	258	896		3,077
11/12-11/13/02	Department of Administration managers meeting	Anchorage		247	133	92		472
TOTALS: Alison Elgee			1,300	6,721	1,847	3,795	61	13,724

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	KIM GARNERO
Position:	Director
Organization:	Division of Finance
	Department of Administration

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
5/31-6/4/02	Management team meeting	Sitka		138	22	198	10	367
6/26-6/27/02	Meet with travel agencies regarding SB 300 travel agency fees	Anchorage; Fairbanks		521	62	174		757
10/15/02	Present at the Administrative Workshop	Anchorage		314	42		7	363
11/12-11/13/02	Management team meeting	Anchorage		270	133	92	14	509
TOTALS: Kim Garnero								
			0	1,242	259	463	31	1,995

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	JAMES KOHN
Position:	Director
Organization:	Alaska Longevity Programs
	Department of Administration

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
6/2-6/4/02	Attend directors meeting	Sitka		193	44	242	14	492	
7/2-7/3/02	Attend Pioneers' and Veterans' Home bill signing (return flight on state aircraft)	Anchorage		293	42	174		509	
8/27-8/28/02	Review the Fairbanks Pioneers' Home renovations	Fairbanks		745	75	85	54	959	
8/30/02	Attend administrator's retirement event	Sitka		138	33		7	178	
9/13/02	Attend Governor's luncheon speech at the Sitka Chamber of Commerce (departure flight on state aircraft)	Sitka		104			14	118	
9/15-9/16/02	Meet with social workers at Anchorage and Palmer Pioneers' Home staff	Anchorage		370	75	173	46	663	
9/24-9/27/02	Pioneers' Home Advisory Board tour	Anchorage; Fairbanks		562	157		197	916	
10/1-10/2/02	Attend the Alaska Veterans' Advisory Council meeting at Fort Richardson	Anchorage		314	75	92	46	527	
10/17/02	Attend overview for Geriatric Education Center, Health Resources and Service Administration, and grant proposal team	Anchorage		536	31		7	574	
11/5-11/7/02	Attend Peace Health meeting	Seattle		503	140	364	139	1,145	
11/11-11/16/02	Attend the directors meeting and administrators meeting	Anchorage		336	124	444	39	943	
TOTALS: James Kohn				0	4,090	796	1,574	562	7,022

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	MARY MARSHBURN
Position:	Director
Organization:	Division of Motor Vehicles
	Department of Administration

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/15-1/18/02	2002 DMV managers meeting	Cooper Landing		state vehicle				0
1/24-1/25/02	Attend directors meeting	Juneau		534	40	106	64	743
2/8-2/11/02	American Association of Motor Vehicle Administrators leadership summit on identification security (conference fees, transportation, per diem, provided by AAMVA)	Arlington, VA					38	38
2/26-3/1/02	Legislator meeting	Juneau		539	126	319	103	1,087
3/26/02	Legislator meeting	Juneau		539	42		34	614
4/15/02	Fairbanks office manager interviews	Fairbanks		277	42		38	357
4/16-4/17/02	Testify before Senate Finance; meet with legislators	Juneau		539	64	106	62	771
4/30-5/1/02	Legislator meeting; testify at committee hearings; DMV budget meeting	Juneau		539	42	106	50	736
6/19/02	Visit Kodiak DMV office	Kodiak		402			73	475
6/20-6/22/02	Visit Ketchikan and Sitka DMV offices	Ketchikan; Sitka		510	84	104	147	845
8/17-8/22/02	Attend American Association of Motor Vehicle Administrators conference	Saskatoon, SK	360	616	62	489	102	1,629
12/2-12/5/02	2003 DMV managers meeting	Fairbanks		272	11			283
12/11/02	Legislator meeting; Affordable Used Cars meeting	Fairbanks		247			49	296
TOTALS: Mary Marshburn			360	5,011	513	1,231	757	7,872

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	BRANT MCGEE
Position:	Public Advocate/Director
Organization:	Office of Public Advocacy
	Department of Administration

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/24/02	Directors meeting	Juneau	0	577	33			610
2/21-2/27/02	Association of Chief Criminal Defenders conference	Washington, D.C.	325	1,109	276	681		2,391
6/2-6/4/02	Directors meeting	Sitka		581	87	253		921
6/12-6/17/02	Drug court conference	Washington, D.C.	515	822	266	696		2,299
11/12-11/13/02	Directors meeting	Anchorage			102			102
11/14-11/16/02	National Legal Aid and Defenders conference	Milwaukee, WI	435	767	138	261		1,601
TOTALS: Brant McGee								
			1,275	3,856	902	1,891	0	7,924

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	CHRIS PARCE
Position:	Director
Organization:	Division of General Services
	Department of Administration

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
3/15-3/25/02	Building association committee meeting at Fairbanks Regional Office Building; work on lease office procedures; tour facilities for possible transfer	Fairbanks; Anchorage		382	201	245	231	1,059	
5/31-6/4/02	Directors meeting	Sitka		240	44	264	210	758	
6/27-7/13/02	Facilities planning team/property office	Anchorage		283	274	192	145	894	
8/7-8/11/02	Work with lease office and meet with Maximo Software	Anchorage		412	128	348	86	974	
9/8-9/15/02	Attend federal property distribution program	Anchorage		262	243	870	148	1,522	
11/10-11/17/02	Directors meeting (cancelled - holding ticket pending change)	Anchorage		370				370	
11/9-11/17/02	Directors meeting; work with lease staff	Anchorage		262	123	428	140	953	
TOTALS: Chris Parce				0	2,208	1,013	2,347	961	6,529

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	DANIAL SPENCER
Position:	Director
Organization:	Division of Administrative Services
	Department of Administration

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
5/29/02	Recognize nominated employee, and meet with Department of Administration employees	Anchorage		592	42			634	
6/2-6/4/02	Attend directors meeting	Sitka		160	44	242		445	
6/26-6/27/02	Meet with divisions to discuss FY03 chargeback; meet with Department of Administration Information Technology (DOA-IT) staff; meet with Anchorage and Palmer Pioneers' Home	Anchorage; Palmer		342	84	115		541	
10/14-10/17/02	Attend and present at the Department of Administration's workshop	Anchorage		434	168	255		857	
11/11-11/13/02	Attend directors meeting	Anchorage		604	155	184		943	
11/25-11/26/02	Meet with Department of Administration Information Technology (DOA-IT) staff and chair Administrative Support Team meeting (CANCELLED)	Anchorage		390				390	
12/19-12/21/02	Chair Administrative Support Team meeting and visit Fairbanks Pioneers' Home and meet with administrator	Anchorage; Fairbanks		401	84	103		588	
TOTALS: Danial Spencer				0	2,921	577	898	0	4,397

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	BRAD THOMPSON
Position:	Director
Organization:	Division of Risk Management
	Department of Administration

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
2/27-3/1/02	Attend audit of claims by excess underwriters	Anchorage		286	126	173	87	671	
5/6-5/7/02	Attend meetings with state insurance brokers	Anchorage		269	84	116	58	527	
6/2-6/4/02	Attend directors meeting	Sitka		206	98	242		546	
8/19-8/20/02	Insurance training for Department of Transportation; meet with Department of Law	Anchorage		560	84	183	56	882	
10/14-10/16/02	Attend mediation in claim against State of Alaska	Anchorage		284	126	149	99	658	
10/20-10/23/02	Attend Manokotak School Property claim mediation	Seattle		953	135	247	188	1,523	
11/12-11/14/02	Attend directors meeting; claim against Alaska Marine Highway System mediation	Anchorage		257	175	184	110	726	
12/10-12/11/02	Provide deposition testimony in claim against State of Alaska	Anchorage		553	75	89	52	769	
TOTALS: Brad Thompson				0	3,366	904	1,382	649	6,301

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: LARRY WALSH								
Position: Director								
Organization: Information Technology Group								
Department of Administration								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/9-1/11/02	Attend Land Mobile Radio meeting and meet with the Public Broadcasting Commission	Anchorage		617	106	279		1,002
1/22-1/23/02	Attend the Criminal Justice Information Systems briefing on the Telecommunications contract	Anchorage		306	84	96		486
1/30-2/2/02	Meet with Cisco and Alaska Communications Systems, Inc. over MPLS core technology	San Jose, CA		408	82	330	10	830
2/19-2/21/02	Information Technology Group Customer Days	Anchorage		618	106	175		899
3/6-3/7/02	Technology Partnering Agreement Alaska Communications Systems employees meeting	Anchorage		580	84	80		744
3/13-3/14/02	Technology Partnering Agreement customer meeting	Anchorage; Fairbanks		609	84	81		774
3/19-3/20/02	Presentation to the Department of Transportation Tech Net Conference	Anchorage	129	336	84	81		630
4/2-4/3/02	Technology Partnering Agreement transition plan meeting with Alaska Communications Systems, Inc. and University of Alaska briefing	Anchorage		322	84	80		486
4/30-5/2/02	Conduct interviews for the Chief of Telecommunications	Anchorage		359	126	192		677
5/28/02	Introduce new Chief of Telecommunications to Anchorage staff	Anchorage		546	42		29	617
6/2-6/4/02	Attend the Department of Administration directors meeting	Sitka		199	44	242		484
6/30-7/2/02	Attend Universal Service hearing by Senator Stevens	Anchorage		619	106	343		1,068
7/8-7/10/02	Attend Alaska Land Mobile Radio and other Information Technology Group business	Anchorage		642	106	340		1,088
7/15-7/17/02	Attend Alaska Land Mobile Radio kickoff	Anchorage		364	126	356		846
8/6-8/8/02	Attend the Alaska Public Safety Information Network redesign meeting	Anchorage		627	126	343		1,096
9/14-9/19/02	Attend National Association State Telecommunications Directors conference	Anchorage		610	232	648		1,490
9/30-10/1/02	Attend and present at Information Technology Expo	Anchorage		308	73	80		461

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	LARRY WALSH
Position:	Director
Organization:	Information Technology Group
	Department of Administration

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
10/8-10/9/02	Attend the Homeland Security Task Force meeting	Anchorage		330	84	80		494	
10/14-10/15/02	Participate in the Department of Administration's Administrative Workshop	Anchorage		326	84	80		490	
10/26-11/1/02	Attend National Association State Chief Information Officers meeting	St. Louis, MO		703	274	195		1,172	
11/12-11/14/02	Attend Department of Administration directors meeting	Anchorage		369	73	92		534	
11/17-11/19/02	Participate in the Technology Partnering Agreement transformation orientation meetings	Anchorage		629	106	184		919	
11/21-11/24/02	Participate in the Technology Partnering Agreement transformation orientation meetings	Anchorage		837	115	155		1,107	
TOTALS: Larry Walsh				129	11,262	2,431	4,532	39	18,393

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
Name: BRUCE BOTELHO Position: Attorney General Organization: Department of Law								
1/7/02	Accompany governor on Ketchikan Drydock business	Ketchikan		state aircraft				0
1/9/02	Accompany governor on subsistence matters	Anchorage		state aircraft				0
1/27-2/3/02	Attend Callan Investments Institute on behalf of Permanent Fund Corporation (reimbursed by PFC)	San Francisco, CA		593	174	787	23	1,577
3/11-3/23/02	Accompany governor on trade mission	London, England; Berlin, Germany; Frankfurt, Germany		3,114	573	1,559	116	5,362
3/27-3/28/02	Permanent Fund Corporation meeting (reimbursed by PFC)	Anchorage		569	55	86		710
4/9-4/11/02	Attend to internal management issues	Anchorage		557	93	300	59	1,009
4/23-4/25/02	Permanent Fund Corporation meeting (reimbursed by PFC)	Palm Springs, CA		593	62	569	19	1,242
4/29-4/30/02	Attend to internal management issues	Anchorage		553	62	86	41	742
5/23-5/27/02	Attend education workshop on behalf of Permanent Fund Corporation (reimbursed by PFC)	Seattle		336	92	126	79	633
5/29-5/31/02	Subsistence meetings and Criminal Division meetings	Anchorage		442	117	346	88	992
6/12-6/13/02	Meet with Court System	Anchorage		550	42	174	29	794
6/14-6/23/02	National Association of Attorneys General summer meeting	Washington, D.C.	595	758	240	1,095	315	3,003
7/21-8/4/02	Conference of Western Attorneys General meeting; Permanent Fund Corporation meeting (applicable portion reimbursed by PFC)	Monterey, CA; Seattle		1,470		989	134	2,593
8/6-8/16/02	Accompany governor to Seattle; Permanent Fund Corporation meeting in Fairbanks (reimbursed by PFC); meetings concerning Alaska Industrial Development and Export Authority in Anchorage	Seattle; Fairbanks; Anchorage		690	199	403		1,292
8/27-8/28/02	Primary election	Anchorage		546	42			588
8/29-8/31/02	Meet with Amerada Hess officials	Seattle		571				571
9/18-9/19/02	U.S. West Coast Russian Far East Working Group meeting	Anchorage	395	585	84	93		1,157
9/24-9/26/02	Criminal Justice Assessment Committee report recommendations meeting	Anchorage		374	64	92		530
9/29-10/1/02	Department supervisors meeting	Anchorage		460	53	80	83	676

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	BRUCE BOTELHO
Position:	Attorney General
Organization:	Department of Law

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
10/9-10/10/02	Permanent Fund Corporation meeting (reimbursed by Permanent Fund Corporation)	Anchorage		374	64	92		530	
10/13-10/16/02	Criminal Division District Attorneys conference	Anchorage		371	22	176	59	628	
10/24-11/1/02	Law school presentations in Oregon; attend Alaska State Pension Investment Board education conference on behalf of Permanent Fund Corporation (applicable portion reimbursed by Permanent Fund Corporation)	Portland, OR; San Diego, CA		554		1,176	100	1,829	
11/5-11/6/02	General election	Anchorage		551	51	85	31	718	
11/10-11/14/02	Attend Supreme Court oral argument in sex offender case	Washington, D.C.		1,391	84	676		2,151	
11/18/02	Participate in court function (airfare paid directly by Inn of Court)	Anchorage		6	42		29	77	
11/20-11/21/02	Criminal Justice Assessment Committee meeting	Anchorage		555	95	85	58	793	
TOTALS: Bruce Botelho				990	16,561	2,310	9,075	1,261	30,197

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	CYNTHIA COOPER
Position:	Deputy Attorney General
Organization:	Criminal Division
	Department of Law

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/22-1/25/02	National District Attorneys Association Project Safe Neighborhoods training (airfare and conference lodging and meals paid directly by National District Attorneys Association)	Columbia, SC		39	46			85	
1/30-2/1/02	Conduct intern interviews	Boston, MA		476	138	223	4	840	
2/3-2/4/02	Attend management meeting	Juneau		330	64			394	
2/24-3/1/02	Attend legislative hearings	Juneau		170	42	168		380	
3/4-3/6/02	Attend Violence Against Women Act meeting	Juneau		347	84			431	
3/20-3/31/02	National District Attorneys Association board of directors meeting	Los Angeles, CA		480	220	626	15	1,341	
4/3-4/5/02	Attend legislative hearings	Juneau		393	104			497	
TOTALS: Cynthia Cooper				0	2,233	698	1,017	19	3,967

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	KATHRYN DAUGHHETEE
Position:	Director
Organization:	Division of Administrative Services
	Department of Law

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
7/10-7/11/02	Interview data processing manager candidate; meet with civil and criminal division staff	Anchorage		273	84	173	54	583
9/21-10/1/02	Attend annual Association of Government Accountants Government Leadership conference; Department of Law management retreat	Richmond, VA; Anchorage	375	1,305	226	278	116	2,299
TOTALS: Kathryn Daughhetee			375	1,577	310	451	169	2,882

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	PATRICK GULLUFSEN
Position:	Deputy Attorney General
Organization:	Criminal Division
	Department of Law

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
6/3-6/5/02	Management issue meeting with Anchorage District Attorney staff	Anchorage		522	126	298		946	
6/11-6/13/02	Management issue meetings with Fairbanks and Anchorage District Attorney staff	Fairbanks; Anchorage		537	126	174	26	863	
7/23-7/25/02	Conduct interviews in Anchorage; meet with Palmer District Attorney staff	Anchorage; Palmer		298	126	298	26	748	
8/5-8/12/02	Meet with Nome and Kotzebue District Attorney staff	Nome; Kotzebue		1,224	73	320		1,617	
9/22-9/28/02	National District Attorneys Association fall conference (airfare and conference lodging and meals paid for directly by National District Attorneys Association)	Columbia, SC			11			11	
9/30-10/1/02	Department management retreat	Anchorage		255	42			297	
10/13-10/18/02	District Attorneys conference	Anchorage		463	115	85	143	806	
11/17-11/20/02	Criminal Justice and Mental Health Summit panel meeting; conduct other business in Anchorage District Attorney office	Anchorage		375	64	85	6	530	
TOTALS: Patrick Gullufsen				0	3,672	683	1,261	200	5,816

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	BARBARA RITCHIE
Position:	Deputy Attorney General
Organization:	Civil Division
	Department of Law

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/14-1/16/02	Child-in-need-of-aid Attorney General's conference	Anchorage		227	126	148	78	579
2/7-2/8/02	Participate in state-tribal working group meetings; deputy attorney general business in Anchorage office	Anchorage		359	64			423
5/18-5/27/02	National Association of Attorneys General Chief Deputies seminar	Washington, D.C.	495	757	174	820		2,245
7/10-7/12/02	Work session on Civil Manual update and revision; deputy attorney general business in Anchorage office	Anchorage		256	126		3	385
9/29-10/1/02	Department management retreat	Anchorage		224	73		94	391
10/29-11/1/02	Deputy attorney general business in Anchorage office	Anchorage		541	42			583
11/18-11/20/02	Deputy attorney general business in Fairbanks office	Fairbanks		762	73	162		997
TOTALS: Barbara Ritchie			495	3,124	678	1,130	175	5,601

No travel for Renkes.

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: WILSON CONDON
Position: Commissioner
Organization: Department of Revenue

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/9-1/10/02	Meet with governor	Juneau		534			8	542
1/13/02	Start of legislative session	Juneau						0
1/27-1/31/02	Attend Callan Investments (reimbursed by Alaska State Pension Investment Board)	San Francisco, CA		529		1,049	72	1,651
2/1-2/10/02	Alaska State Pension Investment Board of Trustees meeting (reimbursed by Alaska State Pension Investment Board)	Anchorage		401			5	406
2/13-2/24/02	Natural Gasline committee (reimbursed by gasline money)	Anchorage		391			5	396
2/20-2/21/02	Meet with Senator Torgerson (paid with gasline money)	Juneau		539				539
2/28-3/10/02	Gasline meeting Van Meurs (paid by gasline money)	Anchorage		391			8	399
3/20-3/31/02	Alaska Permanent Fund Corporation and Alaska State Pension Investment Board of Trustees meeting (reimbursed by Alaska Permanent Fund Corporation and Alaska State Pension Investment Board)	Anchorage		239			8	247
4/16-4/26/02	Attend CERA workshop (paid by gasline money)	Denver, CO		893			26	919
4/28-5/17/02	Legislative business	Juneau		239			5	244
5/21-5/27/02	Seattle and Juneau Alaska Permanent Fund Corporation	Juneau; Seattle		539		252	52	843
6/12-6/16/02	Meet with John Jenks, Chief Investment Officer, before his departure	Juneau		487			23	510
6/19-6/21/02	Alaska State Pension Investment Board of Trustees meeting (reimbursed by Alaska State Pension Investment Board)	Juneau		539			46	585
6/25-6/29/02	Alaska Permanent Fund Corporation meeting (reimbursed by Alaska Permanent Fund Corporation)	Nome		426		173	8	607
7/24-7/27/02	Pacific Pension Institute 2002 meeting (reimbursed by Alaska Permanent Fund Corporation)	Seattle	500	1,087		1,092		2,680
8/5-8/7/02	Meet with governor on pipelines issues	Juneau		528				528
8/14-8/16/02	Attend Alaska Permanent Fund Corporation meetings (reimbursed by Alaska Permanent Fund Corporation)	Chena Hot Springs		421		194		615

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	WILSON CONDON
Position:	Commissioner
Organization:	Department of Revenue

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
8/18-8/26/02	Alaska State Pension Investment Board and Alaska Permanent Fund Corporation meetings (reimbursed by Alaska State Pension Investment Board)	Juneau		330				330	
9/5-9/6/02	Alaska Permanent Fund Corporation regular board meeting (reimbursed by Alaska Permanent Fund Corporation)	Juneau		314				314	
9/19-9/20/02	Alaska State Pension Investment Board of Trustees meeting (reimbursed by Alaska State Pension Investment Board)	Kenai; Soldotna				81		81	
9/23-9/27/02	Attend Alaska Permanent Fund Corporation annual meeting (reimbursed by Alaska Permanent Fund Corporation)	Juneau		539			23	561	
10/2-10/9/02	Meet with rating agencies with governor	New York		442		1,562	117	2,121	
10/18-10/23/02	Attend meetings in Juneau	Juneau		571				571	
10/27-11/1/02	Alaska State Pension Investment Board Educational Conference (reimbursed by Alaska State Pension Investment Board)	San Diego, CA		988		648	46	1,682	
11/7-11/12/02	Attend meetings in Juneau	Juneau		151				151	
11/13-11/14/02	Alaska Permanent Fund Dividend meeting (reimbursed by Alaska Permanent Fund Corporation)	Kenai; Soldotna		157		63		220	
11/14-11/16/02	Attend governor's final cabinet dinner	Juneau		424				424	
11/30-12/3/02	Attend change of administration	Juneau		173				173	
TOTALS: Wilson Condon				500	12,266	0	5,114	452	18,332

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	WILLIAM CORBUS
Position:	Commissioner
Organization:	Department of Revenue

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
12/19 -12/20/02	Meet with department staff and governor	Anchorage		567	176			743
TOTALS: William Corbus			0	567	176	0	0	743

Entered Position 12/16/02.

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	DAN DICKINSON
Position:	Director
Organization:	Tax Division
	Department of Revenue

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/3/02	Discuss cash flow modeling	Juneau		194	42		38	274	
3/10-3/12/02	Meet with Juneau staff and consultant on new tax forms	Juneau		443	106	213	33	795	
6/10-6/17/02	Attend Federation of Tax Administrators streamlined sales tax project and implementing state meeting	Baltimore, MD	250	631	130	580	29	1,620	
9/4-9/5/02	Taxpayer meeting	San Francisco, CA		895	138	251	76	1,360	
10/21-10/28/02	Taxpayer meeting in San Diego, and audit in progress in Houston	San Diego, CA Houston, TX		1,468	309	618	21	2,416	
12/17/02	Meet with taxpayer concerning 2003 assessment of AS 43.56 properties within the Kenai Borough	Kenai		132			18	150	
TOTALS: Dan Dickinson				250	3,763	725	1,662	215	6,615

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	DOUGLAS GRIFFIN
Position:	Director
Organization:	Alcohol Beverage Control Board
	Department of Revenue

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/31-2/1/02	Board meeting	Juneau		311	84	106		501	
6/11/02	Board meeting	Fairbanks		468	42			510	
11/18-11/19/02	Board meeting	Nome		654	75	102	23	854	
TOTALS: Douglas Griffin				0	1,433	201	208	23	1,865

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	NANCI JONES
Position:	Director
Organization:	Permanent Fund Dividend Division
	Department of Revenue

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
3/22-4/9/02	Work filing deadline	Cordova; Anchorage; Fairbanks		1179	579	525	142	2,425	
7/24-8/2/02	Coordinate move of Anchorage Information Office	Anchorage		502	369	1,426		2,296	
9/23-9/25/02	Meeting with U.S. Postal Service personnel for 2003 booklet distribution	Anchorage		541	84	205		830	
10/29-11/1/02	Overflow to Anchorage - worked in Anchorage Office	Anchorage		136	179			315	
12/7-12/15/02	Meet with financial institutions for 2003 direct deposit	Anchorage; Fairbanks		627	243	419	6	1,295	
TOTALS: Nanci Jones				0	2,984	1,454	2,575	148	7,161

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	BARBARA MIKLOS
Position:	Director
Organization:	Child Support Enforcement Division
	Department of Revenue

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/23-1/24/02	2002 public officials briefing	Juneau		553	64	106		724	
2/27-2/28/02	Meet with public officials regarding legislation	Juneau		576	64	106		746	
4/9-4/12/02	Interstate Reform Initiative meeting	San Antonio, TX		648	146		19	813	
5/31-6/6/02	National Council of Child Support Directors conference	Vail, CO	275	831	260	689	64	2,119	
6/19/02	Meet with Department of Revenue deputy commissioner	Juneau		572	42			614	
7/20-7/24/02	National Council of State Human Service Administrators	Washington, D.C.	250	699	160	515	30	1,655	
9/21-9/25/02	National Child Support Enforcement Training conference	Washington, D.C.	125	734	230	659	258	2,005	
10/13-10/17/02	Pioneering the Way for Children and Families	Portland, OR	300	540	190	486	129	1,646	
11/23-11/26/02	Region X directors meeting	Olympia, WA		692	168	75		934	
TOTALS: Barbara Miklos				950	5,846	1,324	2,636	501	11,257

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
Name: LARRY PERSILY Position: Deputy Commissioner Organization: Department of Revenue								
12/18-12/19/01	Attend LNG briefing with Ed Kelly of CERA	Anchorage		288	42		16	346
1/2-1/4/02	Gasline report consultants (paid by gasline money)	San Jose, CA		506	46	144	11	707
1/8-1/9/02	Alaska Housing Finance Corporation investment advisory committee (reimbursed by Alaska Housing Finance Corporation)	Anchorage		294	84		23	401
2/2-2/3/02	Make presentation at Society of Professional Journalists	Fairbanks		383		75	24	482
2/7-2/8/02	Governor's gasline advisory council and Alaska Industrial Development and Export Authority board meeting (reimbursed by Alaska Industrial Development and Export Authority)	Anchorage		294	73		22	389
3/4-3/5/02	Make fiscal gap presentation to chamber of commerce	Fairbanks		823	42		12	877
3/7-3/9/02	Work with commissioner on budget impact statements and spring revenue forecast	Anchorage		487	42		8	537
3/12/02	Make fiscal gap presentation to chamber of commerce	Ketchikan		393			15	408
4/10-4/11/02	Attend Alaska Industrial Development and Export Authority board meeting (reimbursed by Alaska Industrial Development and Export Authority)	Anchorage		477	42		12	531
4/18-4/20/02	Speak at the Alaska Press Club annual conference	Anchorage		291	84		5	380
5/7-5/8/02	Gasline presentation (paid by gasline money)	Seattle		464		156	58	678
5/14-5/19/02	Attend a State and Local Taxation seminar	Washington, D.C.	1,070	514	104	718	95	2,501
5/21-5/23/02	CERA Executive Roundtable (paid by gasline money)	San Francisco, CA	750	451	58	270	90	1,619
5/29/02	Alaska Housing Finance Corporation board meeting (reimbursed by Alaska Housing Finance Corporation)	Palmer		373	31		18	422
6/6/02	Meet with Child Support Enforcement Division staff	Anchorage		565			31	596
6/13-6/16/02	Alaska Industrial Development and Export Authority board meeting (reimbursed by Alaska Industrial Development and Export Authority)	Anchorage		299	73		17	389
6/26-6/30/02	Attend CERA workshop (paid by gasline money)	Houston, TX		982	42	328	67	1,419

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
7/9/02	Alaska Industrial Development and Export Authority board meeting (reimbursed by Alaska Industrial Development and Export Authority)	Anchorage		574			38	612
7/14-7/17/02	Attend Alaska Housing Finance Corporation meeting (reimbursed by Alaska Housing Finance Corporation)	Anchorage		325	104		28	457
7/24-7/26/02	Attend Alaska Municipal League legislative committee summer meeting	Bethel		804	42		14	860
8/7-8/11/02	Meet with ISER regarding revenue forecast and fiscal gap	Anchorage		291	53		35	379
8/13-8/14/02	Speak with the Kenai Peninsula Borough Assembly Sales Tax Committee	Kenai		459	42		2	503
8/20-8/21/02	Attend Alaska Housing Finance Corporation meeting in Fairbanks and a Child Support Enforcement Division managers meeting in Anchorage (reimbursed by Alaska Housing Finance Corporation)	Fairbanks		567	84	129		780
8/23/02	Make a fiscal gap presentation to the Alaska Conference of Mayors	Pelican		240			7	247
9/4-9/5/02	Make fiscal gap presentations to Voice of the Times and the Common Ground	Anchorage		276	42		16	334
9/13-9/15/02	Tour Phillips' Kuparuk facilities on the North Slope	Anchorage		249	22		14	285
9/17-9/18/02	Meet with Common Ground on fiscal issues and Representative Lisa Murkowski	Anchorage		243	22		19	284
10/4-10/5/02	Participate in panel fiscal forum sponsored by Common Ground	Anchorage		247	42		69	358
10/10-10/11/02	Alaska Industrial Development and Export Authority board meeting (reimbursed by Alaska Industrial Development and Export Authority)	Anchorage		197	42		16	255
10/14-10/17/02	Attend gasline panel discussion at British Petroleum and attend oil price meeting	Anchorage		351	84		11	446

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: LARRY PERSILY
Position: Deputy Commissioner
Organization: Department of Revenue

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
10/23-10/24/02	Attend board meeting of Northern Tobacco Securitization Corporation (reimbursed by Alaska Housing Finance Corporation)	Anchorage		325	42		19	386	
11/5-11/6/02	Attend Child Support Enforcement Division quarterly staff meeting	Anchorage		591	42	84	11	728	
11/12-11/13/02	Attend Alaska Municipal League conference	Valdez		624	84		145	853	
11/19-11/24/02	Attend Alaska Industrial Development and Export Authority board meeting and work on revenue forecast (reimbursed by Alaska Industrial Development and Export Authority)	Anchorage		403	126		8	537	
12/11-12/13/02	Alaska Municipal Bond Bank Authority meeting and work in Anchorage office with new commissioner (reimbursed by Alaska State Pension Investment Board)	Anchorage		299	42		16	357	
12/18/02	Attend Alaska Housing Finance Corporation Board meeting (reimbursed by Alaska Housing Finance Corporation)	Anchorage		565			9	574	
TOTALS: Larry Persily				1,820	15,512	1,678	1,903	1,000	21,913

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	STEPHEN SLOTNICK
Position:	Deputy Commissioner
Organization:	Department of Revenue

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/22-1/23/02	Gasline financing meetings with consultants	Seattle		870	58	0	19	947
2/4-2/8/02	Alaska State Pension Investment Board meetings and meetings with commissioner	Anchorage		492	166	346	171	1,175
2/18-2/20/02	Alaska Municipal Bank Bond Authority meeting and meet with commissioner	Anchorage		543	106	160	36	845
2/22-3/1/02	Alaska International Airport Systems rating agency trip (reimbursed by Department of Transportation)	New York		543	122	446	81	1,192
3/2-3/5/02	Charitable Gaming Negotiated Regulations Committee meetings	Anchorage		238	84	160		482
3/15/02	Gasline project meetings with commissioner	Anchorage		544	52		26	622
3/20-3/23/02	Alaska State Pension Investment Board meetings and meetings with commissioner	Anchorage		543	104	156	78	881
4/22-4/23/02	Charitable Gaming Negotiated Regulations Committee meetings	Anchorage		305	84	80	5	473
5/2-5/6/02	Oral argument in state legal claim	Anchorage		252	107	79	32	469
5/16-5/25/02	Charitable Gaming Regulations meetings in Fairbanks; SSB in Boston	Fairbanks; Boston, MA		1,008	205	407	186	1,806
6/9-6/10/02	Charitable Gaming Regulations meeting	Kenai		575	64	161	17	817
6/23-6/24/02	Charitable Gaming Regulations meeting	Anchorage		347	84	174	72	676
7/14-7/18/02	Charitable Gaming Regulations meeting	Anchorage		347	106	322	35	809
7/29-8/3/02	Multistate Tax Commission annual meeting	Madison, WI	350	533	88	371	175	1,518
8/17-8/19/02	Child Support Enforcement Division interviews	Anchorage		262	64	173	18	516
8/26-8/28/02	Charitable Gaming Regulations hearings	Fairbanks; Anchorage; Kenai		676	126	313	81	1,196
9/18-9/20/02	Attend Alaska State Pension Investment Board meeting (reimbursed by Department of Transportation)	Kenai		270	82	161	15	528
9/25-9/28/02	Attend Motor Fuel Tax Conference and meet with Department of Education staff	Anchorage		317	168	253		738
10/1-10/10/02	Meet with rating agencies	New York		603	100	756	7	1,466

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	STEPHEN SLOTNICK
Position:	Deputy Commissioner
Organization:	Department of Revenue

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
10/25/02	Presentation regarding new gaming regulations	Anchorage		19	42			61
TOTALS: Stephen Slotnick			350	9,285	2,011	4,518	1,054	17,218

No travel for Maher.

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	YVONNE CHASE
Position:	Deputy Commissioner
Organization:	Department of Education and Early Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/7-1/9/02	Meet in Juneau with staff; meet with Licensed Providers; resource and referral; local administrators	Juneau		543	66	106	0	715	
1/14-1/17/02	Meet in Juneau with staff	Juneau		484	99	319	0	902	
1/29-1/31/02	Meet in Juneau with staff	Juneau		484	117	213	0	814	
2/11-2/13/02	Meet with Juneau staff and Head Start directors and legislature	Juneau		393	88	106	0	587	
2/13-2/14/02	Present Smart Start power point program to inter-agency group	Homer		229	42	72	0	343	
2/15-2/18/02	Meet with staff; meet with Eileen Cummings	Fairbanks		340	168	0	0	508	
2/19-2/21/02	Alaska State Community Service Commission meeting; Alaska Human Resource Investment Council meetings	Juneau		494	108	213	30	845	
2/26-2/28/02	House budget subcommittee	Juneau		632	64	213	0	909	
4/3-4/6/02	State Board of Education meeting	Juneau		725	168	319	0	1,212	
10/23-10/25/02	Attend Region X Fall Rountable meeting (transportation to be reimbursed in the amount of \$933)	Seattle		834	74			908	
10/27-10/30/02	Meet with John Tabor and other child care agencies	Washington, D.C.		1,399	174	661		2,234	
11/6-11/10/02	Attend Council of Chief State School Officers Annual Policy Forum and business meeting	New Orleans		596	150	1,021	32	1,800	
11/13-11/14/02	Meet with Issues Inventory Team for transition	Juneau		539	64	106		709	
11/17-11/20/02	Attend National Association of Early Childhood Specialist in State Department of Education annual meeting	New York		1,195	174	648	30	2,046	
12/16-12/18/02	Juneau business	Juneau		269	42	213		523	
TOTALS: Yvonne Chase				0	9,155	1,598	4,211	93	15,056

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	KAREN CRANE							
Position:	Director							
Organization:	Libraries, Archives, and Museums							
	Department of Education and Early Development							
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
2/7-2/8/02	Meeting of Millennium Agreement working group and meet with staff	Anchorage		372	64	80	0	516
2/18-2/24/02	Meet at Institute of Museum and Library Services; Reading Leadership Academy	Washington, D.C.		884	228	545	49	1,706
3/5-3/10/02	Presentations and speech at Alaska Library Association	Anchorage	90	687	232	447	2	1,458
3/29-3/30/02	Meet with staff for Library for the Blind	Anchorage		285	62	80	0	427
4/18-4/20/02	Meet with new staff in Talking Book Library; meet with University of Alaska Fairbanks staff about telecommunications projects	Anchorage		241	84	160	0	485
4/25-4/27/02	Professional Advisory Committee, University of Washington School of Information	Seattle		359	68	100	0	527
5/3-5/11/02	Meeting of Chief Officers of State Library Agencies; meet with governor's D.C. staff about federal programs and reauthorization; Bibliographical Center for Research meeting (reimbursed by Bibliographic Research Center in the amount of \$1,687)	Washington, D.C. Denver, CO		798	318	918	5	2,039
5/21-5/22/02	Meet with staff about grants for FY 03; meet with University of Alaska and Anchorage Municipal Libraries	Anchorage		307	84	118	0	509
6/13-6/17/02	Chief Officers of State Library Agencies and American Library Association Conference	Atlanta	155	76	142	847	0	1,220
TOTALS: Karen Crane			245	4,010	1,282	3,294	55	8,886

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: FRED ESPOSITO								
Position: Director								
Organization: Alaska Vocational Technical Center								
Department of Education and Early Development								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/14-1/15/02	Attend senior management meeting	Juneau		434	64	75		572
2/19-2/21/02	Attend Alaska Human Resources Investment Council meeting	Juneau		386	106	213		704
3/14/02	Meet with Alaska Board of Nursing for LPN program approval	Juneau		568	42		59	668
4/10-4/12/02	Attend meeting with Northern Alberta Institute of Technology to establish pipeline training partnership	Edmonton, AB		912	153	125		1,190
9/4-9/7/02	Attend Alaska Human Resources Investment Council meeting	Sitka		401	104	249		754
10/26-10/30/02	Meet with Senator Steven's staff and Lisa Sutherland	Washington, D.C.		987	258	427		1,672
11/20-11/22/02	Attend and present at Workforce Investment Act Conference; facilitate AVTEC advisory board fall meeting; present to Alaska State Board of Education	Anchorage		12	82	149		243
12/2-12/4/02	Meet with Education Support Services staff on FY 04 budget; attend inaugural ceremony, and University of Alaska Health Summit (weather caused cancellation of Juneau portion of trip and airfare fully refunded)	Juneau		11	104	175		290
12/9-12/10/02	Participate in blue ribbon panel on vocational education (invited by Kenai Peninsula Borough School District)	Soldotna			84	63		147
TOTALS: Fred Esposito			0	3,709	997	1,477	59	6,242

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	PJ FORD SLACK
Position:	Director
Organization:	Teaching and Learning Support
	Department of Education and Early Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
2/13/02	U.S. Department of Education Elementary and Secondary Education Act focus group meeting	Denver		1,161	42			1,203
2/7-2/21/02	Attend Center for Disease Control national leadership conference; read well training; Board of Regents meeting; Title I contact meeting	Washington, D.C.	300	1,721	644	1,090	159	3,914
3/2-3/3/02	Academic Decathlon Speech; Early Years Critical Years Conference	Anchorage		577	126	86	0	789
3/11-3/17/02	Attend the Teacher Education Accreditation Council meeting; work with Claudia Shanley	Anchorage		342	148	259	0	749
4/8-4/11/02	School Designator Committee meeting	Anchorage		391	126	259	7	783
4/15-4/19/02	Early Literacy training	Houston, TX		976	168	223	0	1,367
5/28-5/31/02	Attend the summer reading camp	Portland	220	791	132	156	0	1,299
6/2-6/3/02	Reading vendor fair (Reading Excellence Act Grant)	Anchorage			75	174	0	249
6/10-6/23/02	State Board of Education meeting; Board of Regents meeting; 2002 charter schools national conference	Fairbanks; Milwaukee, WI		1,346	537	1,360	33	3,276
TOTALS: PJ Ford Slack			520	7,305	1,998	3,609	199	13,630

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	SHIRLEY HOLLOWAY
Position:	Commissioner
Organization:	Department of Education and Early Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/13-1/18/02	Work in Juneau	Juneau		530	125			655	
1/23-1/25/02	Work in Juneau	Juneau		483	62			545	
1/28-1/30/02	Work in Juneau	Juneau		435	50			485	
2/4-2/6/02	Meet with University of Alaska Academy management, President Hamilton, Marilyn Taylor, and Susan Stitham	Fairbanks		818	68			886	
2/13-2/16/02	Work in Juneau	Juneau		539	80			619	
2/28-3/1/02	Work in Juneau	Juneau		617	50			667	
3/14-3/20/02	Work in Juneau	Juneau		718	175			893	
3/31-4/1/02	Northwest Arctic Borough school district meetings; Kivalina meeting	Kotzebue; Kivalina		2,094	64	111		2,269	
4/3-4/6/02	Work in Juneau	Juneau		358	125			483	
TOTALS: Shirley Holloway				0	6,591	799	111	0	7,501

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	EDWARD MCLAIN
Position:	Deputy Commissioner
Organization:	Department of Education and Early Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/9-1/12/02	Board of Regents subcommittee meeting	Anchorage		389	168	177	0	734	
1/23-1/25/02	Technical Review Committee and School Designator Committee	Anchorage		365	84	89	0	538	
2/1-2/6/02	Keynote speaker at 12th annual Careers and Technology education conference; Native education conference; cabinet meeting with President Hamilton at University of Alaska Fairbanks; Alaska teacher placement meeting	Anchorage; Fairbanks		865	252	163	0	1,280	
2/8-2/11/02	Meet with Mark Standley (Alaska Center for Excellence) and Martin Cary (GCI); State Board of Education meeting; Teacher Education Accreditation Council	Anchorage		563	126	89	0	778	
2/14-2/18/02	AASA Annual Conference	San Diego, CA	500	636	230	1,189	0	2,555	
3/22-3/30/02	Northwest Regional Education Laboratory retreat and present Milken Award	Bellingham, WA; Kenai		1,919	190	483	0	2,592	
4/19-4/22/02	Meet with Galena, review web based course development project; discuss participation in distance delivery consortium project	Anchorage		416	84	89	0	589	
4/25-4/28/02	Technical Review Committee	Anchorage		416	84	89	0	589	
5/3-5/6/02	To attend Alaska Online Conference	Anchorage		491	64			555	
TOTALS: Edward McLain				500	6,061	1,282	2,366	0	10,209

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	DAVID MICHAEL OPP
Position:	Director
Organization:	Alyeska Central School
	Department of Education and Early Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
2/23-2/25/02	Alaska Society for Technology in Education Conference; distance education panel with Northwest	Anchorage		591	106	218		914	
4/1-4/2/02	Alaska Online Consortium	Anchorage		382	64	89	2	536	
4/29/02	Meet with GCI and Interior Distance Education of Alaska (Galena) for online education activities	Anchorage		565	42			607	
5/5-5/7/02	Alaska Online Consortium	Anchorage		513	106	307		925	
6/10-6/12/02	Alaska Online Consortium; Alaska Military Youth Academy; Alyeska Central School branch office setup	Anchorage		434	126	300		860	
6/16-6/17/02	Meet with school district representatives	Anchorage		278	84	150		512	
8/15/02	Alaska Online grant	Anchorage		565	42			607	
9/12-9/13/02	Alaska Online-Enrollment and registration issues; training for Alyeska Central School teacher	Anchorage		276	84	150		510	
10/12-10/14/02	Attend the Principal's Conference and promote Alaska Online	Anchorage		346	126	184	250	905	
TOTALS: David Michael Opp				0	3,946	780	1,397	252	6,375

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	KAREN REHFELD
Position:	Director
Organization:	Education Support Services
	Department of Education and Early Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
6/12-6/15/02	State Board of Education meeting	Fairbanks		738	126	289		1,153
6/20/02	Education Funding Task Force meeting	Anchorage		362	42			404
9/25-9/28/02	State Board of Education meeting	Anchorage		481	159	340		980
10/21-10/24/02	Meet with Early Development	Anchorage		369	146	126		640
TOTALS: Karen Rehfeld			0	1,949	473	755	0	3,178

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	HAL SPACKMAN
Position:	Director
Organization:	Mt. Edgecumbe High School
	Department of Education and Early Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
3/14-3/19/02	Visit Kotzebue/Kivalina as part of commissioner's Kivalina fact finding team	Kotzebue; Kivalina		1,072	232	403	1	1,707	
8/5-8/8/02	Participate in the 3-day Standard Setting (Cut Score) Committee	Anchorage		385	148			533	
TOTALS: Hal Spackman				0	1,457	380	403	1	2,240

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	CHRISTINE ASHENBRENNER
Position:	Director
Organization:	Division of Public Assistance
	Department of Health and Social Services

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
6/20-6/21/02	Meet with Department of Education on Child Care; visit Division of Public Assistance offices	Anchorage		431	84		14	529	
6/26-6/30/02	Attend Western Peer Assistance Network meeting	Boise, ID		667	114	198	13	992	
7/7-7/9/02	Meet with Anchorage staff on Employment Improvement Outcomes Project meeting	Anchorage		576	106	348		1,029	
7/17-7/24/02	Attend American Public Human Services Association meeting	Washington, D.C.	250	585	204	687	4	1,730	
7/25-7/29/02	Escort Undersecretary of Agriculture Bost to Bethel and Fairbanks	Anchorage; Bethel; Fairbanks		1,410	148	719	10	2,288	
8/4-8/6/02	Meet with Wade Horn and delegation from Health and Human Services, Administration for Children and Families	Anchorage		532	106	346		984	
8/13-8/15/02	Attend the Admin for Children & Families Pacific Hub "Working Together to Strengthen Families" conference	Seattle		903	82	165	2	1,153	
8/26-8/27/02	Meet with staff in Anchorage and present service pins in Fairbanks	Anchorage; Fairbanks		832	84	174		1,090	
9/4-9/6/02	Present service pins to staff in Anchorage; attend the Alaska Workforce investment board meeting in Sitka	Anchorage; Sitka		533	126	228		887	
9/12-9/13/02	Meet with staff in Anchorage; attend Steering Committee meeting	Anchorage		545	84	73	14	716	
10/6/02	Attend Westpan meeting - Trip CANCELLED - will reuse ticket	Seattle		851	0	0	0	851	
10/15-10/17/02	Meet with Division of Public Assistance office in Anchorage and Mat-Su office; meet with Cook Inlet Tribal Council	Anchorage		305	84	84	14	488	
11/13-11/15/02	Attend management meeting	Anchorage		317	135	184	25	661	
11/17-11/23/02	Attend Workforce Investment Act conference; Fetal Alcohol Summit and Medicaid Care and Advisory Committee meeting	Anchorage		509	232	459	32	1,232	
TOTALS: Christine Ashenbrenner				250	8,996	1,589	3,664	128	14,627

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	GEORGE BUHITE
Position:	Director
Organization:	Division of Juvenile Justice
	Department of Health and Social Services

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/17-1/20/02	Attend Alaska Mental Health Board meeting	Fairbanks		399	126	227	52	803	
2/14-2/18/02	Meet with Operations Deputy Director and Anchorage Staff	Anchorage		584	84	346	77	1,090	
3/11/02	Attend the opening ceremonies for the Ketchikan Regional Youth Facility	Ketchikan		294	42		7	343	
3/25/02	Meet with Mat-Su staff to discuss facility budget cut	Anchorage		594	42		7	643	
4/19-4/23/02	Attend the National Juvenile Corrections and Detention Forum in Charlotte; airfare, lodging, and a portion of meals for 4/20-23 will be paid for by American Correctional Association	Charlotte, NC		29	142	110	35	316	
5/31-6/4/02	Participate in ground breaking ceremony for Kenai Youth Facility	Anchorage; Kenai		392	93	172		656	
6/8-6/16/02	Division of Juvenile Justice meeting	Anchorage		247	252	515	108	1,122	
TOTALS: George Buhite				0	2,537	781	1,370	286	4,973

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: JANET CLARKE KENNEDY
Position: Director
Organization: Division of Administrative Services
 Department of Health and Social Services

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
3/21-3/24/02	Attend Alaska Housing Finance Corporation meeting; meet with Alaska Psychiatric Institute and provide a budget presentation	Anchorage		409	93	184	35	721	
5/29-5/30/02	Attend the final presentation on Alaska Psychiatric Institute proposals	Anchorage		592	106	279	16	993	
6/3-6/4/02	Attend a special Alaska Mental Health Trust Authority meeting	Anchorage		81	53	193	7	334	
9/4-9/6/02	Attend the Alaska Mental Health Trust Authority meeting	Anchorage		297	126	346		768	
9/25-9/26/02	Attend Alaska Housing Finance Corporation meeting	Anchorage		487	62	139	45	732	
9/17/02	Attend Healthy Alaskan Partnership Council	Anchorage		521	62	139	10	732	
11/6-11/7/02	Attend the Alaska Mental Health Trust meeting	Anchorage		640	75	89	20	824	
TOTALS: Janet Clarke Kennedy				0	3,028	577	1,368	133	5,106

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	JOEL GILBERTSON
Position:	Commissioner
Organization:	Department of Health and Social Services

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
12/13-12/14/02	Attend Mental Health Board meeting; meeting with Senator-elect Dyson; meet with department staff	Anchorage		562			14	576
12/20/02	Meet with governor, transition team, department staff	Anchorage		562	42		7	611
12/23/02	Meet with department staff and other agencies	Anchorage		262	42		7	311
12/30/02	Conduct interviews and meet with department staff	Anchorage		539	42		7	588
TOTALS: Joel Gilbertson								
			0	1,923	126	0	35	2,084

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	LOREN JONES
Position:	Director
Organization:	Division of Alcoholism and Drug Abuse
	Department of Health and Social Services

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
5/5-5/6/02	Attend opening of Annual School	Anchorage		592	53	92		737	
7/22/02	Attend Advisory Board on Alcohol and Drug Abuse meeting	Ketchikan		259	146	312		717	
7/29-8/2/02	Meet with staff	Anchorage		572	210	713	2	1,497	
8/4-8/9/02	Attend Alaska Mental Health Trust Authority meeting	Anchorage		686	232	891	6	1,815	
8/12-8/15/02	Attend conference in Wasilla; meet with staff and Division of Mental Health and Developmental Disabilities	Anchorage; Wasilla		510	201	677		1,388	
8/21-8/23/02	Meet with Alaska Mental Health Trust Authority and staff	Anchorage		354	168	190	4	716	
9/3-9/6/02	Meet at University of Alaska Anchorage study group	Anchorage		395	168	502	19	1,084	
9/12-9/13/02	Meet with Alaska Mental Health Trust Authority; Governor's Child Protection Commission	Anchorage		714	84	174	11	983	
9/15-9/18/02	Directors training meeting	Anchorage		471	148	522		1,141	
9/29-10/1/02	Attend meeting of Medicaid Work Group	Anchorage		619	106	184		908	
10/8-10/11/02	Meet with Alcohol Safety Action Program staff and Community Mental Health Group; Communities Group regarding public inebriates	Anchorage; Fairbanks		1,128	148	166	6	1,448	
10/13-10/16/02	Attend Advisory Board meeting	Anchorage		453	148	330	18	949	
10/21-10/26/02	Meet with federal representatives regarding the Management Information System project	Washington, D.C.		591	158	334	21	1,104	
10/30-11/2/02	Work on alcohol tax package with Alaska Mental Health Trust Authority; meet with South Central Counseling Board of Directors at their management meeting	Anchorage		545	106	212		863	
11/6-11/8/02	Meet with Alaska Mental Health Trust Authority; work with staff of the division on FY 04 grant process	Anchorage		462	126	190		778	
11/17-11/22/02	Attend Prevention Symposium and Fetal Alcohol Syndrome Summit	Anchorage		506	327	633		1,466	
TOTALS: Loren Jones				0	8,856	2,529	6,121	87	17,592

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: ROBERT LABBE								
Position: Director								
Organization: Division of Medical Assistance								
Department of Health and Social Services								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
12/22/01-1/6/02	Communication workgroup meeting with staff; meet with Yukon Kuskokwim Health Corporation and Division of Public Health	Anchorage		269	144			413
1/12-1/15/02	Meet with staff; Federally Qualified Health Center meeting	Anchorage		165	64			229
1/17-1/22/02	Alaska Mental Health Board meeting in Fairbanks; managers meeting in Anchorage	Anchorage; Fairbanks		306	148	151		605
1/25-1/29/02	Robert Wood Johnson Foundation meeting; Medicaid Task Force meeting	Anchorage		349	106			455
2/2-2/4/02	Managers meeting	Anchorage		190	64			254
2/15-2/18/02	Attend Denali Kid Care meetings	Anchorage		277	62			339
3/2-3/4/02	Meet with Anchorage managers on regulation issues	Anchorage		284	64			348
3/9-3/11/02	Attend management training on communication	Anchorage		266	64			330
3/22-3/25/02	Meeting with managers and policy staff on regulations	Anchorage		266	64			330
3/29-4/2/02	Attend meeting on 4/2 of the Academy for Health Service Research and Healthy Policy; ticket purchased by Navigant International along with hotel bill	Seattle		38	70			108
4/5-4/7/02	Managers meeting	Anchorage		301	42			343
4/20-4/22/02	Meeting regarding Wesley Compliance	Anchorage		263	64			327
5/3-5/17/02	Policy meetings on cost containment	Anchorage		285	84			369
5/16-6/15/02	5/17- Managers meeting on budget; 5/18-6/6 vacation; 6/7-8 Medicaid Care and Advisory Committee; 6/11 federal visit; 6/13-15 Mental Health Board meeting	Anchorage		888	400	497	66	1,850
6/15-6/19/02	Fiscal year end meeting with managers regarding claims and cost containment projects	Anchorage		266	126			392
6/21-6/25/02	Attend National Association of State Medicaid Directors spring 2002 meeting	Phoenix, AZ	200	675	159	143	8	1,185
6/28-7/8/02	Assisted living regulation meetings	Anchorage		247	252			499

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
Name: ROBERT LABBE Position: Director Organization: Division of Medical Assistance Department of Health and Social Services								
7/10-7/14/02	National Association of State Medicaid Directors workgroup on Indian Health policy meeting with Center for Medicare and Medicaid Services	Seattle		960	128	332		1,419
7/16-7/18/02	Yukon-Kuskokwim Regional Health Corporation and Alaska State Hospital and Nursing Home Association (ASHNHA)	Anchorage		273	168			441
7/20-7/29/02	Medicaid projects meeting	Anchorage		267	398		22	687
8/3-8/7/02	Federal Meetings Center for Medicare and Medicaid Services	Anchorage		263	148			411
8/10-8/14/02	Division of Medical Assistance managers meeting; Division of Senior Services memorandum of agreement	Anchorage		264	148		33	445
8/17-8/28/02	Center for Medicare and Medicaid Services Project HOPE meetings and All Indian Health Services and Other Tribal Organizations meeting in Anchorage; Yukon-Kuskokwim Regional Health Corporation village visits in Bethel	Anchorage; Bethel		869	378	958	22	2,227
9/1-9/8/02	Division of Senior Services and Division of Medical Assistance management meetings; trip to Nome meeting	Anchorage; Nome		629	232	300		1,161
9/13-9/16/02	Management meeting	Anchorage		460	106			566
9/21-9/23/02	Alaska Mental Health Board meeting	Anchorage		528	64			592
9/25-10/3/02	Medicaid programs management meetings on 9/25; personal vacation in Oregon on 9/26-10/1/02; return to Anchorage for week of 10/2; return to Juneau on 10/3	Anchorage		207	126			333
10/5-10/10/02	National Association of State Medicaid Directors meeting; follow up on congressional contacts and meet with Center for Medicare and Medicaid Services.	Washington, D.C.		793	274	556		1,622
10/22-10/23/02	Meet with Providence and Alaska Native Tribal Health Consortium on long term care	Anchorage		197	66	78		340
11/2-11/6/02	Management meeting	Anchorage		469	148			617
11/13/02	Medicaid Task Force meeting	Anchorage		336	42			378
11/18,11/23-11/24/02	Management meeting; Medicaid Care and Advisory Committee meeting	Anchorage		162	106	206	33	506

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	ROBERT LABBE
Position:	Director
Organization:	Division of Medical Assistance
	Department of Health and Social Services

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
11/19-11/22/02	Revenue quarterly meeting (Station in Juneau; no per diem)	Anchorage		247				247
TOTALS: Robert Labbe			200	12,254	4,508	3,219	184	20,365

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	ELMER LINDSTROM
Position:	Deputy Commissioner
Organization:	Department of Health and Social Services

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/8-1/9/02	Interview State Medical Examiner candidate; attend Public Health Nursing Care meeting; meet with Representative Dyson	Anchorage		588	75	96		759	
6/3-6/4/02	Attend Annual Tobacco Alliance meeting	Anchorage; Homer		839	84	125		1,049	
6/26-6/28/02	Division of Family and Youth Services federal review	Anchorage		614	106	387		1,106	
7/31-8/5/02	Meet with United Way; meet with Division of Family and Youth Services staff; participate in U.S. Department of Health and Human Services Secretary Thompson's site visit	Anchorage		746	252	582	10	1,591	
8/20-8/22/02	Attend first meeting of the Commission on Child Protection; meet with Division of Family and Youth Services staff	Anchorage		634	117	376		1,126	
9/5-9/7/02	Attend Child Protection Commission meeting	Anchorage		298	93	348		739	
9/12-9/14/02	Attend Child Protection Commission meeting	Anchorage		322	126	348		795	
9/18-9/24/02	Attend Women Infants and Children conference; Child Protection Commission; Public Health Chiefs meeting in Kenai; Child Protection Commission	Anchorage; Kenai		924	274	540	75	1,812	
TOTALS: Elmer Lindstrom				0	4,964	1,127	2,801	85	8,977

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	JAY LIVEY
Position:	Commissioner
Organization:	Department of Health and Social Services

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/7-1/9/02	Public Health Nursing statewide conference; meet with South Central Foundation in Anchorage and Arctic Alliance; meet Juvenile Justice, Family and Youth Services and Public Assistance staff in Fairbanks	Anchorage; Fairbanks		930	106	156		1,193
1/29-1/30/02	Speak at Kenai Community Health Center opening and meet with Kenai department staff	Anchorage; Kenai		688	64	86		838
1/31-2/2/02	Speak at Alaska Pediatrics Partnership meeting and meet with department staff	Anchorage		594	64	86	10	754
2/4-2/6/02	Attend the University of Alaska Fairbanks Health Policy Summit in Fairbanks and meet with United Way Agencies in Anchorage	Fairbanks; Anchorage		915	84	161		1,159
2/14/02	Meet with Mat-Su Partnerships	Anchorage		595	42			637
2/20-2/21/02	Chair Suicide Prevention Council meeting	Sitka		240	64	110		413
2/27/02	Meet with United Way agencies; Alaska Native Medical Center staff; conduct other department business	Anchorage		592	42			634
3/1/02	Conduct Suicide Prevention Council coordinator interviews	Anchorage		590	42			632
3/3-3/5/02	Attend/speak at Early Years, Critical Years conference; meet with department staff	Anchorage		327	104	173	2	606
3/20/02	Meet with Sitka Chamber of Commerce, high school students on budget and children's issues	Sitka		state aircraft			25	25
3/20-3/21/02	Attend Welfare Reform meeting and meet with the new Suicide Prevention Council coordinator	Anchorage		547	64	78		688
4/4/02	Attend child abuse prevention event in Mat-Su; foster parent conference in Anchorage	Anchorage		614	42			656
4/15-4/16/02	Conduct interviews for hearing officer position in the Division of Medical Assistance	Anchorage		572	64	78		714
5/5-5/6/02	Meet with Providence Hospital on Wesley Nursing Home; attend and speak at Annual School of Addictions	Anchorage		595	75	96		767

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: JAY LIVEY								
Position: Commissioner								
Organization: Department of Health and Social Services								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
5/20-5/24/02	Attend Fetal Alcohol Syndrome steering committee in Soldotna; attend Alaska Telehealth Advisory Council in Kotzebue	Kenai; Kotzebue		1,120	148	304		1,572
5/31/02	Attend smoking cessation "Quit Line" opening in Anchorage; Kenai Youth Facility groundbreaking ceremony	Anchorage; Kenai		673	42			715
6/28/02	Division of Family and Youth Services federal review meeting	Anchorage		594	42			636
7/14-7/15/02	Division of Family and Youth Services federal review follow-up meetings	Anchorage		322	84	174	14	593
7/18/02	Meet with Yukon-Kuskokwim Regional Health Corporation on U.S. Department of Health and Human Services Secretary Thompson visit and related issues	Anchorage		562	42			604
7/20-7/28/02	American Public Human Services Association's National Council of Local Human Service Administrators	Washington, D.C.	250	565	300	859	71	2,045
7/28-7/29/02	Meet with Department of Agriculture Undersecretary and attend Food Coalition meeting	Fairbanks		789	75	161	14	1,039
8/1-8/5/02	Participate in U.S. Department of Health and Human Services Secretary Thompson's site visit	Fairbanks; Anchorage		1,536	210	696	2	2,443
8/9/02	Meet with Division of Family and Youth Services on federal review, lawsuits and various issues	Anchorage		588	42		12	642
8/21-8/22/02	Alaska Psychiatric Institute ground breaking and Alaska Native Health Board meeting	Anchorage		582	84	173	15	853
8/26-8/28/02	Suicide Prevention Council meeting in Nome and Alaska State Hospital and Nursing Home Association meeting in Soldotna	Nome; Kenai		1,396	106	350		1,851
9/16-9/17/02	Speak at the National Association of Social Workers Conference and meet with department staff	Anchorage		565	64	92	11	731

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: JAY LIVEY
Position: Commissioner
Organization: Department of Health and Social Services

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
9/19-9/20/02	Attend Child Protection Commission meeting; meet with federal officials on Division of Family and Youth Services federal review	Anchorage		593	75	92	3	762	
9/26-9/27/02	Attend Primary Health Care Planning meeting with partner agencies	Anchorage; Girdwood		604	84	107		795	
9/30-10/2/02	Attend and chair Suicide Prevention Council meeting in Kodiak; meet with United Way agencies; attend Prescription Drug Task Force conference; meet with department staff in Anchorage	Anchorage; Kodiak		1,037	106	184	9	1,336	
10/4/02	Chair the Alaska Telehealth Advisory Council meeting	Anchorage		586	42			628	
10/6-10/9/02	Attend and speak at Children's Mental Health Conference; Children's Cabinet panel; meet with department staff in Anchorage; meet with Yukon Kuskokwim Health Corporation and department staff in Bethel	Anchorage; Bethel		1,040	84	92	34	1,251	
10/17/02	Meet with Cook Inlet Tribal Council regarding Temporary Assistance to Needy Families	Anchorage		615	42			657	
10/20-10/22/02	Attend Children Trust Act Board; Children's Cabinet Alaska Federation of Natives presentation Alaska Native Medical Center/Providence Meeting	Anchorage		630	126	232	17	1,004	
11/12-11/13/02	Meet with University and Tribal Health Consortium on telehealth matters	Anchorage		569	64	92		725	
11/20-11/21/02	Speak at Prevention Symposium and Fetal Alcohol Syndrome Summit; meet with department staff; attend Disaster Policy Cabinet emergency preparedness exercise	Anchorage		591	84	75		749	
11/26/02	Work Star Awards presentation; meet with department staff	Anchorage		292	42			334	
TOTALS: Jay Livey				250	23,641	2,845	4,704	238	31,679

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: WALTER MAJOROS								
Position: Director								
Organization: Division of Mental Health and Developmental Disabilities								
Department of Health and Social Services								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/6-1/9/02	Division of Mental Health and Developmental Disabilities management meeting and Community Mental Health; Alaska Psychiatric Institute Replacement Policy Team meeting	Anchorage		425	148	262	39	874
1/17-1/20/02	Attend providers association meeting and Alaska Mental Health Board meeting in Fairbanks	Anchorage; Fairbanks		743	168	227	28	1,166
2/21-2/22/02	Attend Alaska Psychiatric Institute Governing Body regarding building issues	Anchorage		574	64	75	15	728
3/26/02	Attend the Alaska Psychiatric Institute Governing Body meeting	Anchorage		577	42		7	626
4/24/02	Attend Mental Health/Substance Abuse Integration meeting	Anchorage		578	42		7	627
5/19-5/22/02	Attend the Western Interstate Commission for Higher Education (WICHE) Mental Health Oversight Council conference	Santa Fe, NM		866	158	310	28	1,362
5/30-5/31/02	Attend the Alaska Mental Health Trust Board budget committee meeting	Anchorage		328	84	140	14	565
6/3-6/5/02	Attend the Alaska Mental Health Trust budget meeting	Anchorage		415	106	300	24	844
6/14-6/16/02	Attend the Alaska Mental Health Trust Board meeting	Ketchikan		236	126	198	21	581
6/24-6/26/02	Meet with Department of Corrections regarding memorandum of agreement; meet with mental health and substance abuse providers	Anchorage		606	106	348	17	1,076
6/30-7/24/02	Attend the National Association of State Mental Health Program Directors Summer 2002	New York		736	188	728		1,652
8/4-8/5/02	Meet with representatives of U.S. Department of Health and Human Services	Anchorage		518	64	174		755
8/7-8/9/02	Alaska Psychiatric Institute policy team meeting; meet with commissioner regarding Mental Health/Alaska Psychiatric Institute replacement project	Anchorage		1,019	170	563	13	1,765
8/12-8/16/02	Division meeting in Wasilla; meet with Ken Minkoff	Wasilla		492	201	531	17	1,240
8/20-8/23/02	Attend trust funding meeting and block grant exit interview	Anchorage		454	148	522	18	1,142

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	WALTER MAJOROS
Position:	Director
Organization:	Division of Mental Health and Developmental Disabilities Department of Health and Social Services

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
9/4-9/6/02	Attend Alaska Mental Health Trust meeting	Anchorage		321	104	348	53	825
9/8-9/9/02	Attend providers meeting	Anchorage; Fairbanks		501	64	103	11	678
9/18-9/21/02	Attend Alaska Mental Health Board meeting	Anchorage		992	168	285	37	1,482
9/29-10/1/02	Valley Integrated Mental Health/Substance Abuse conference	Anchorage		476	106	184	18	783
10/7-10/9/02	Children's Mental Health Conference	Anchorage	150	335	126	184	45	839
10/17/02	Attend Critical Incident Stress Management Coordination meeting	Anchorage		571	42		5	618
10/21-10/24/02	Attend Center for Substance Abuse Treatment and Management Information System meeting	Washington, D.C.		1,232	192	470	119	2,013
12/12-12/16/02	Attend Alaska Mental Health Trust Board meeting and Alaska Community Mental Health Services Association and API Governing Board meeting	Anchorage		417	210	354	62	1,043
TOTALS: Walter Majoros								
			150	13,409	2,827	6,303	595	23,284

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	JIM NORDLUND
Position:	Director
Organization:	Division of Public Assistance
	Department of Health and Social Services

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/15/02	Conduct interviews for Publication Specialist III	Anchorage		510	42		7	559	
1/17-1/18/02	Attend case management meeting	Anchorage		518	42		7	567	
1/24/02	Attend Ketchikan Job Center open house	Ketchikan		322	42		7	371	
3/20-3/21/02	Attend Anchorage Response to Welfare Reform meeting	Anchorage		565	64		12	640	
5/1-5/3/02	Meet with staff regarding Employment Outcome Improvement projects	Anchorage		591	93	60		744	
5/19-5/31/02	Panel speaker at the Capacity Building and Sustainability of Tribal Governments; Development of Social Welfare Systems through Preferred Futuring Symposium; meet with Alaska delegation regarding Temporary Assistance to Needy Families	St. Louis, MO; Washington, D.C.		1,867	230	273	14	2,384	
6/2-6/3/02	Moving household back to Anchorage; resigning effective 6/14	Anchorage		1,081	335		1,328	2,744	
6/7/02	Working out of Anchorage; meet with Tlingit & Haida in Juneau - Native Family Assistance Plan grant	Juneau; Anchorage		584	22		22	628	
6/8-6/14/02	Working out of Anchorage; meet with Tanana Chiefs Fairbanks-Native Family Assistance Plan grant	Anchorage; Fairbanks		318	274		33	625	
TOTALS: Jim Nordlund				0	6,354	1,144	333	1,430	9,260

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: KAREN PEARSON								
Position: Director								
Organization: Division of Public Health								
Department of Health and Social Services								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/7-1/9/02	State Medical Examiner interview; Public Health statewide meeting; meet with Representative Dyson	Anchorage		534	126	173	26	859
2/6-2/7/02	Meet with Department of Defense, Denali Commission and Agency for Toxic Substances and Disease Registry representative and Department of Economic Conservation	Anchorage		573	64	96	22	755
3/14-3/15/02	Denali Commission meeting; proposal evaluation committee for clinic awards	Anchorage		597	84	85	24	791
3/29-4/1/02	Denali Commission; steering committee meeting; Frontier budget; funding plan meeting	Anchorage		367	168	288	61	884
4/23-4/26/02	Alaskan site visits with Health Resources and Services Agency and Senator Stevens' staff	Haines; Anchorage		787	168	288	34	1,277
5/12-5/13/02	Speak at National Vital Statistics conference; meet with division staff	Anchorage		334	84	86	14	519
5/19-5/26/02	Attend Notification of Grant Award sponsored course at the Kennedy School of Government	Boston, MA		737	84	152	3	977
5/31/02	Attend Quit Line Event and meet with University of Alaska; Alaska Center for Rural Health regarding grant progress deliverables	Anchorage		521	42			563
6/7-6/9/02	Medicaid Care Advisory Commission meeting	Fairbanks		774	106	334	1	1,215
6/26-6/30/02	Meet with Center for Disease Control executive staff to discuss collaborative issues and Association of State and Territorial Health Officials executive board meeting (paid by U.S. Department of Health and Human Services)	Atlanta, GA						0
6/30-7/1/02	Meet with staff and state department representative regarding environmental health and Arctic Monitoring Program issues and funding	Anchorage		573	84	174	10	841

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: KAREN PEARSON									
Position: Director									
Organization: Division of Public Health									
Department of Health and Social Services									
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
7/23-7/27/02	Denali Commission meeting; Maternal and Infant Mortality Review/Child Fatality Review Team meeting; Alaska Native Medical Center meeting; USDA trip to Bethel for Women Infants and Children	Anchorage; Bethel		862	210	696	35	1,803	
8/22-8/23/02	Attend the All Indian Health Services and Other Tribal Organizations meeting; discussion with Medicaid on Rural Health	Anchorage		315	84	174	14	587	
9/3-9/13/02	Attend U.S. Department of Agriculture National Advisory meeting for Women Infants and Children and nutrition program official representative for state health offices; meeting of the Association of State Territorial Health Officers; executive board meeting	Washington, D.C.; Nashville, TN		463	134	340		938	
9/17-9/20/02	Attend Healthy Alaskan Partnership Council meeting; present at the Inaugural National Conference on Birth Defects and Developmental Disabilities (airline ticket to Atlanta Georgia paid by U.S. Department of Health and Human Services)	Anchorage; Atlanta, GA		279	84			363	
9/22-9/27/02	Attend division senior management meeting and Rural Primary Care Planning meeting	Anchorage; Girdwood		687	201	452		1,340	
10/2-10/7/02	Bethel Community Health meeting; 10/3-5 personal time	Bethel		453	84	184	14	735	
11/3-11/7/02	Attend the Northwest State Health Officers meeting in Portland and the Denali Steering Committee meeting; Centers for Disease Control bioterrorism site visit; section chiefs meeting in Anchorage	Portland, OR; Anchorage		974	210	377	35	1,596	
10/24-10/27/02	Northwest Regional Primary Care Association meeting; meet with Dr. Duke, Dr. Shekar and Dr. Brand regarding rural health	Denver, CO		789	162	313	21	1,285	
11/14-11/16/02	Attend Emergency Medical Services symposium	Anchorage		325	73	167	14	579	
TOTALS: Karen Pearson				0	10,947	2,252	4,379	326	17,905

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: THERESA TANOURY								
Position: Director								
Organization: Division of Family and Youth Services								
Department of Health and Social Services								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/17-1/19/02	Attend the People's Institute workshop for Undoing Racism	Seattle		1,019	92	252	42	1,405
1/22/02	Statewide Automated Child Welfare Information System (SACWIS) demonstration by American Management Systems	Anchorage		565	42		7	614
3/2-3/9/02	Attend the spring National Association of Public Child Welfare Administrators and American Public Human Service Association meeting; Children 2002; Making Children a National Priority	Washington, D.C.	175	930	34		34	1,173
3/13-3/14/02	Present at the Family and Youth Services quarterly supervisors meeting	Anchorage		595	64	54	16	728
4/5-4/6/02	Attend the Weaving a Circle of Care: Alternative Care Conference 2002	Anchorage		304	84	54	14	456
4/19-4/20/02	Attend the Criminal Justice Act Task Force meeting	Anchorage		297	84		14	395
5/29-5/30/02	Sign memorandum of agreement with Kawerak Family Services; meet with staff in Nome; attend the Alaskan Mental Health Budget Committee meeting	Nome; Anchorage		907	84	92	14	1,096
6/9-6/11/02	Team Training to prepare for the Alaska federal review	Anchorage		506	106	70	17	698
6/14-6/15/02	Alaska Mental Health Board Meeting; meet with Ketchikan workers	Ketchikan		318	84	98	14	514
6/17-6/19/02	Attend Department of Education and Early Development's Continuous Improvement Monitoring Process meeting; meet with Mat-Su staff	Anchorage		101	42		5	148
6/23-6/28/02	Alaska state federal review	Anchorage		456	230	1,043	1	1,730
7/21-7/23/02	Attend Tribal State Collaboration Group meeting; meet with office staff in Fairbanks	Fairbanks		828	106	322		1,256
7/31-8/2/02	Attend the Performance Improvement Planning Session following the federal review	Anchorage		614	106			720
8/5/02	Meet with Secretary Thompson from the U.S. Department of Health and Human Services	Anchorage		609	42			651

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	THERESA TANOURY
Position:	Director
Organization:	Division of Family and Youth Services
	Department of Health and Social Services

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
8/14-8/15/02	Meet with Alaska State Employees Association (Union); meet with the University of Alaska	Anchorage		340	84	129		552	
8/21-8/22/02	Attend Commission on Child Protection meeting	Anchorage		396	64	129		588	
9/5-9/7/02	Attend Commission on Child Protection meeting	Anchorage		620	73	114	14	822	
9/11-9/14/02	Attend the management team meeting in Fairbanks; meet with Commission on Child Protection in Anchorage	Fairbanks; Anchorage		692	168	211		1,071	
9/16/02	Attend meeting with the governor and office staff at the Division of Family and Youth Services Anchorage regional office	Anchorage		588	42			630	
9/18-9/21/02	Attend quarterly supervisors meeting; meet with Commission on Child Protection	Anchorage		640	148	172		959	
9/23-9/24/02	Attend Commission on Child Protection meeting	Anchorage		595	64	57	11	726	
9/27/02	Attend Independent Living presentation at the Tribal State Collaboration Group meeting	Anchorage		588	42		7	637	
9/30-10/1/02	Attend personnel arbitration hearing	Homer		708	75	75	14	872	
10/23-10/25/02	Performance Improvement Plan (for federal review) meeting	Anchorage		599	84	57	18	758	
11/26/02	Attend Balloon Project Steering Committee meeting	Anchorage		366				366	
TOTALS: Theresa Tanoury				175	14,175	2,044	2,928	239	19,561

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	ERNEST TURNER
Position:	Director
Organization:	Division of Alcoholism and Drug Abuse
	Department of Health and Social Services

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/29-1/30/02	Alcoholism and Drug Abuse meeting	Anchorage		376	53	109		538
TOTALS: Ernest Turner			0	376	53	109	0	538

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: RUSSELL WEBB								
Position: Deputy Commissioner								
Organization: Department of Health and Social Services								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/8-1/9/02	Conduct medical examiner interviews; attend Alaska Psychiatric Institute policy planning meeting	Anchorage		593	84	87	14	779
2/21-2/22/02	Meet with Alaska Psychiatric Institute Community Mental Health Project Evaluation; meet on Single Point of Entry operation and interface with Alaska Psychiatric Institute, Providence Hospital and Alaska Native Medical Center	Anchorage		569	64	96	14	743
4/24/02	Meet with staff on Substance Abuse and Mental Health Services Administration grant; attend meeting on Alaska Psychiatric Institute building/land issues	Anchorage		544	42		7	593
5/20-5/21/02	Attend the Fetal Alcohol Syndrome Steering Committee meeting	Kenai; Soldotna		495	84	79	14	672
5/28-5/30/02	Attend final presentation from the proposal teams for the Alaska Psychiatric Institute replacement facility	Anchorage		596	106	370	18	1,089
6/3-6/5/02	Attend Alaska Mental Health Trust meeting; meet with Representative Dyson	Anchorage		599	106	370	19	1,093
6/14/02	Attend the Division of Juvenile Justice managers meeting	Anchorage		302	42		7	351
6/21/02	Meet with the Alaska Mental Health Trust on the alcohol evaluation project; review Alaska Psychiatric Institute bid proposal	Anchorage		588	42		7	637
6/24-6/26/02	Meet with Department of Corrections to discuss memorandum of agreement on mental health/substance abuse Management Information System; attend meeting with substance abuse/mental health directors	Anchorage		614	106	346	18	1,083
7/8-7/9/02	Meet with staff from the Alaska Staff Development Network; attend Criminal Justice Commission meeting; attend Alaska Psychiatric Institute license signing	Anchorage		614	84	173	16	887
7/19/02	Meet with Alaska State Hospital Nursing Home Association on long term care residents with mental health problems	Anchorage		588	42		7	637

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: RUSSELL WEBB								
Position: Deputy Commissioner								
Organization: Department of Health and Social Services								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
7/24/02	Meet with Public Health staff regarding child fatality review issues and Maternal Infant Mortality Review issues	Anchorage		588	42		7	637
7/31/02	Meet with department staff, United Way staff and others to discuss United Way issues and bioterrorism issues	Anchorage		589	42		7	638
8/4-8/11/02	Participate in site visits with U.S. Department of Health and Human Services Secretary Thompson and staff; attend Criminal Justice Information Systems meeting on Alaska Public Safety Information Network redesign; attend Alaska Psychiatric Institute policy meeting	Anchorage		728	252	866	35	1,881
8/14-8/16/02	Meet with staff regarding the criminal justice and mental health consensus project; meet with Division of Mental Health and Developmental Disabilities and Department of Corrections staff regarding memorandum of agreement for mental health services	Anchorage		614	106	346	14	1,079
8/20-8/23/02	Attend Alaska Psychiatric Institute ground breaking ceremony; attend Alaska Mental Health Trust Authority budget meetings; attend Alaska Psychiatric Institute policy meeting	Anchorage		640	148	522	31	1,340
8/28-8/30/02	Meet with Jeff Jessee and Jewel Jones; meet with Department of Corrections regarding memorandum of agreement development; attend child fatality review meeting; meet with Alaska Psychiatric Institute staff	Anchorage		619	106	302	7	1,035
9/4-9/6/02	Attend Alaska Mental Health Trust meetings	Anchorage		640	126	302	15	1,083
9/12-9/17/02	Attend alcohol tax meeting; Community Enforcing Public Sobriety meeting in Fairbanks; Crisis Treatment Center replacement meeting with South Central Counseling, Salvation Army Clitheroe Center; critical incident stress management coordination	Anchorage; Fairbanks		1,037	252	346	51	1,685

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	RUSSELL WEBB
Position:	Deputy Commissioner
Organization:	Department of Health and Social Services

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
9/22-9/28/02	Attend Fetal Alcohol Syndrome Team Sustainability meeting; meet with Alaska Psychiatric Institute and department staff; Governor's Council on Disabilities and Special Education meeting in Homer; meet with Alaska Mental Health Trust	Anchorage; Homer		1,134	232		51	1,417	
10/6-10/9/02	Attend public input group pre-conference event; Children's Mental Health Conference	Anchorage		647	168	190	24	1,029	
10/21-10/24/02	Meet with the Center for Substance Abuse regarding web based information system; meet with federal regulators regarding Alaska Psychiatric Institute project	Washington, D.C.		1,244	226	504	47	2,021	
11/6-11/7/02	Meet with South Central Counseling Board regarding Alaska Psychiatric Institute site and services; attend Mental Health Trust meeting	Anchorage		322	84		18	423	
11/17-11/22/02	Attend the Criminal Justice/Mental Health Summit and pre-meeting with facilitator; Fetal Alcohol Syndrome town hall meeting; Fetal Alcohol Syndrome Summit	Anchorage		706	252		62	1,020	
TOTALS: Russell Webb				0	15,605	2,838	4,898	507	23,848

No travel for Nakamura.

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	WILBUR FISHER, Jr.
Position:	Deputy Commissioner
Organization:	Department of Labor and Workforce Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed	Total
12/9-12/12/02	Appointed to position, begin working as a state employee	Juneau		436	135	501	21	1,093
TOTALS: Wilbur Fisher, Jr.			0	436	135	501	21	1,093

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: EDWARD FLANAGAN
Position: Commissioner
Organization: Department of Labor and Workforce Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed	Total
1/8-1/9/02	Attend Amchitka Workers' meeting	Anchorage		482	64	70		616
2/11-2/14/02	Attend Occupational Safety and Health State Plan Association meeting	Las Vegas, NV		449	98	179	5	731
3/20/02	Attend Governor's Safety conference	Anchorage		572	31			603
4/28-4/30/02	Address Workers' Memorial Activity; meet with staff	Anchorage; Fairbanks		767	126	160		1,053
6/20-6/21/02	Meet with staff	Anchorage		315	73	201		589
7/1-7/2/02	Attend Minimum Wage Bill signing; meet with staff	Anchorage		317	84	161		562
7/13-7/16/02	Attend Safety and Health Achievement Recognition Program award; meet with Central Labor Council; meet with staff	Fairbanks		572	93			665
7/20-7/24/02	Attend National Association of Government Labor Officials	San Jose, CA	275	570	95	436	11	1,387
8/15-8/16/02	Attend funeral for Glenn Godfrey; visit department offices	Anchorage		434	174	358		966
9/1-9/2/02	Attend and address Labor Day celebration	Fairbanks		600	84	129		813
9/5-9/6/02	Visit Vocational Rehabilitation office; attend Alaska Native Tribal Health Consortium; meet with Rural Construction Workgroup	Anchorage		294	84	161		539
9/9-9/10/02	Rural Construction Workgroup	Anchorage		238	64	161		463
9/14-9/18/02	Attend AFL-CIO convention	Fairbanks		473	53	341		868
9/25-9/26/02	Attend Workers' Compensation board meeting; meet with Alaska Municipal League regarding Rural Construction Workgroup administrative order	Anchorage		193	62	70		326
11/20-11/21/02	Meet with staff and Senator Donley	Fairbanks; Anchorage		850	84			934
TOTALS: Edward Flanagan			275	7,126	1,269	2,426	16	11,112

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	DUANE FRENCH							
Position:	Director							
Organization:	Division of Vocational Rehabilitation							
	Department of Labor and Workforce Development							
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed	Total
1/5-1/10/02	Attend State Independent Living Council congress meeting	San Diego, CA		1,187	624	1,276	40	3,127
1/22-1/25/02	Attend management team meeting on employment for people with disabilities	Juneau		803	252	396		1,451
3/25-3/28/02	Meet with staff	Juneau		1,101	292	638		2,031
4/16-4/18/02	Attend Governor's Committee on Employment and Rehabilitation of People with Disabilities meeting	Fairbanks		454	168			622
4/20-4/26/02	Attend Council of State Administrators of Vocational Rehabilitation, National Council of State Agencies for the Blind conference	Washington, D.C.	175	1,381	596	2,097		4,249
5/12-5/16/02	Symposium on State Vocational Rehabilitation Ticket to Work and Work Incentive Improvement Act	Seattle		1,685	324	756		2,765
6/10-6/16/02	Attend National Council on Independent Living conference	Washington, D.C.	2,500	1,821	644	2,088		7,054
6/24-6/27/02	Attend the Region X managers meeting	Seattle		1,189	276			1,465
7/21-7/23/02	Meet with division staff, Independent Living Center staff, and partnering agencies	Homer		228	234	587		1,048
9/7-9/12/02	Presenter at Region X Independent Living conference	Boise, ID		905	440	1,055		2,400
9/24-9/27/02	Attend Governor's Committee on Employment and Rehabilitation of People with Disabilities meeting	Homer		397	318	738		1,453
11/17-11/20/02	Attend Council of State Administrators of Vocational Rehabilitation fall conference; attend National Native American Vocational Rehabilitation conference	Seattle	215	795	526	1,607		3,143
TOTALS: Duane French								
			2,890	11,947	4,694	11,238	40	30,809

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	REBECCA GAMEZ
Position:	Division Director/Deputy Commissioner
Organization:	Division of Employment Security
	Department of Labor and Workforce Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed	Total
1/17/02	State Training and Employment Program collaboration	Anchorage		577	42			619
1/24/02	Attend Job Center Open House	Ketchikan		329	33			362
2/27-3/4/02	National Association of State Workforce Agencies Winter Policy forum	Washington, D.C.	275	635	322	649	9	1,890
5/17-5/22/02	Visit Job Service offices	Fairbanks; Delta Junction; Tok; Valdez; Glennallen		534	146	265		945
6/17-6/18/02	Attend Alaska Human Resource Investment Council executive committee meeting	Anchorage		284	84	161		529
6/24-6/30/02	Attend National Association of State Workforce Agencies Employment and Training meeting and board meeting	San Diego, CA	100	543	230	438		1,311
7/22/02	Attend retirement ceremony; visit Job Center	Ketchikan		331	33			364
9/16-9/18/02	Attend AFL-CIO convention	Fairbanks		710	126	171		1,007
9/22-9/28/02	Attend National Association of State Workforce Agencies Annual Conference	Kansas City, MO	350	740	252	340		1,682
10/22-10/25/02	Conduct a hearing	Anchorage		705	137			842
10/28-10/29/02	Employers' Delta summit	Bethel		1,116	148			1,264
11/18-11/21/02	Attend Workforce Investment Act conference	Anchorage	100	1,085	126	275		1,586
TOTALS: Rebecca Gamez								
			825	7,589	1,679	2,299	9	12,401

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	PAUL GROSSI
Position:	Director
Organization:	Division of Workers' Compensation
	Department of Labor and Workforce Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed	Total	
1/6-1/12/02	Attend meeting on Amchitka; work in division offices	Anchorage; Fairbanks		1,098	274	518	4	1,894	
2/13-2/15/02	Conduct hearing officer interviews	Anchorage		622	42	89		753	
3/8-3/11/02	Conduct Workers' Compensation officer interviews	Anchorage		676	168	281		1,125	
5/29-5/31/02	Conduct interviews	Anchorage		612		348		959	
9/16-9/27/02	Attend AFL-CIO meetings; prepare for and conduct annual Workers' Compensation board meeting	Fairbanks; Anchorage		1,114	484	961		2,559	
10/7-10/10/02	Attend meeting regarding Amchitka claims	Anchorage		662	148	256		1,066	
11/3-11/8/02	Attend Fishermen's Fund Council meeting	Anchorage		528	168		2	697	
11/15-11/16/02	Attend Workers' Compensation seminar on Continuing Legal Education	Anchorage		582	51	75		708	
TOTALS: Paul Grossi				0	5,893	1,335	2,528	5	9,762

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	REMOND HENDERSON
Position:	Director
Organization:	Division of Administrative Services
	Department of Labor and Workforce Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed	Total
3/20-3/22/02	Meet with staff	Anchorage		229	106			335
5/21-5/24/02	Attend Blacks in Government Region X training conference	Seattle	275		184	187		646
5/29-6/3/02	Meet with staff	Anchorage		188	117			305
8/25-8/31/02	Attend Blacks in Government national training conference	Atlanta, GA			246			246
10/20-10/31/02	Attend Western Continuing Professional Education conference	Las Vegas, NV	799	482	416	660	6	2,363
TOTALS: Remond Henderson			1,074	898	1,069	847	6	3,894

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: RONALD HULL								
Position: Director								
Organization: Division of Employment Security								
Department of Labor and Workforce Development								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed	Total
1/7-1/9/02	Meet with northern area Employment Services managers	Fairbanks		490	126	149	10	774
1/10-1/17/02	Attend Journey to Performance Excellence conference	Orlando, FL	395	1,035	288	598	1	2,317
1/24/02	Meet with Local Advisory Council; One Stop open house	Ketchikan		329	42			371
1/28-1/30/02	Joint training session with Employment Services and Job Training	Fairbanks		837	84	162	4	1,087
2/7-2/11/02	Awards ceremony	Anchorage		625	84			709
2/27/02	Awards ceremony	Anchorage		581	42			623
4/11-4/14/02	Attend Alaska Human Resource Investment Council executive committee meeting	Anchorage		475	106			581
4/16-4/18/02	Attend regional U.S. Department of Labor/Employment and Training Administration Reauthorization forum	Los Angeles, CA		576	160	180		915
4/30-5/1/02	Awards ceremony	Anchorage		597	64			661
5/14-5/17/02	Attend State Workforce Agencies leaders meeting	San Francisco, CA		931	138	363	13	1,444
5/19-5/27/02	Visit Job Centers; award ceremony	Fairbanks; Anchorage		1,378	252	491		2,121
6/7-6/11/02	Managers meeting	Anchorage		435	93			528
6/16-6/18/02	Alaska Human Resource Investment Council executive committee meeting	Anchorage		659	126			785
6/25/02	Visit Job Center	Sitka		239	33			272
6/26/02	Visit Job Center	Petersburg		273				273
6/28-7/7/02	Visit Job Center	Anchorage		535	148			683
7/10-7/12/02	Meet with staff	Anchorage		615	84			699
7/17-7/22/02	Attend meeting	Anchorage		578	42			620
7/28-7/31/02	Attend Balance of State Workforce Investment Board meeting	Barrow		877	146	304	10	1,336
8/11-8/15/02	Meet with Municipality of Anchorage Consortia; meet with Job Center Network Council; meet with the state Training and Employment Program Planning committee	Anchorage		303	115			418
8/20-8/22/02	Awards ceremony	Kodiak		955	75			1,030
8/24-8/28/02	Attend National Association of State Liaisons for Workforce Development Partnerships summer meeting	Tucson, AZ	575	1,041	168	259		2,043

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	RONALD HULL
Position:	Director
Organization:	Division of Employment Security
	Department of Labor and Workforce Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed	Total
9/4-9/6/02	Alaska Human Resource Investment Council meeting	Sitka		346	106	242		694
9/17/02	Meet with North Slope representatives	Anchorage		526	42			568
9/22-9/27/02	Attend National Association of State Workforce Agencies annual conference	Kansas City, MO	400	1,022	210	340	115	2,087
10/16-10/20/02	Interview for training specialist position	Anchorage		621	106			727
11/18-11/21/02	Workforce Investment Act conference	Anchorage	100	675	115	275	7	1,172
TOTALS: Ronald Hull								
			1,470	17,553	2,995	3,363	158	25,538

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed	Total
Name: RICHARD MASTRIANO Position: Director Organization: Division of Labor Standards and Safety Department of Labor and Workforce Development								
1/14-1/16/02	Attend legislative City and Borough of Juneau meeting	Juneau		576	126	267	10	978
1/23-1/24/02	Attend public meeting on safety plan	Fairbanks		290	62	75		427
1/29-1/31/02	Work with staff; attend State Emergency Response Council meeting; hold public meeting on the commissioner's proposed safety and health plan	Juneau		343	126	190	1	660
2/6-2/7/02	Safety and Health Achievement Recognition Program renewal award; meet with representatives of Veco on Occupational Safety and Health Administration's new record keeping rule	Kenai			53	58		111
2/11-2/14/02	Attend Occupational Safety and Health State Plan Association winter conference; Region X oversight meeting	Las Vegas, NV; Seattle	85	564	164	363	111	1,287
2/26-2/28/02	Attend Alaska Safety Advisory Council meeting; department lead when meeting with the legislature on SB 31, the Alaska Occupational Safety and Health fatality bill	Juneau		498	126	150	16	790
3/9-3/12/02	Speaker at Seafood Advisory Committee seminar; meet with Regional Administrator for Wage and Hour on child labor	Seattle		671	126	343	39	1,180
4/8-4/11/02	Meet with staff, commissioner, and legislature	Juneau		481	168	265	23	938
5/12-5/17/02	Attend Occupational Safety and Health State Plan Association spring meeting; Region X oversight reporting meeting; testify on HB 508 and HB 262 for the department	Juneau		623	243	554		1,420
7/24-7/25/02	Safety and Health Achievement Recognition Program renewal award; site visit to inspect office space for staff	Kenai		158	62			220
9/14-9/21/02	Attend Occupational Safety and Health State Plan Association fall meeting	Hartford, CT	85	1,056	232	360	41	1,774
10/29-10/30/02	Present Voluntary Protection Program awards to two companies	Dutch Harbor		700	75	119		894
11/6-11/7/02	Occupational Safety and Health personnel issues	Juneau		586	84	106	6	782
11/13-11/15/02	Attend Region X State Occupational Safety and Health Administration Annual Report; attend Federal Annual Monitoring and Evaluation Report	Seattle		1,015	124	252	73	1,464
11/25/02	Present employee service award pins	Fairbanks		50				50

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	RICHARD MASTRIANO
Position:	Director
Organization:	Division of Labor Standards and Safety
	Department of Labor and Workforce Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed	Total
11/26/02	Meet with accounting staff; present employee service award pins	Juneau		414	42			456
TOTALS: Richard Mastriano			170	8,025	1,813	3,101	322	13,431

No travel for O'Clary.

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: JEFFREY BUSH
Position: Deputy Commissioner
Organization: Department of Community and Economic Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/10-1/11/02	Meet with community development quota fishing companies	Seattle		363	84	126	195	768	
1/23-1/27/02	Attend Marine Pilots board meeting	Fort Lauderdale, FL		545	201	430	294	1,470	
1/30-1/31/02	Participate in the governor's task force on jobs and the economy	Anchorage		534	84	89	95	801	
2/5-2/7/02	Attend Marine Pilots board meeting	Anchorage		540	117	177	154	988	
2/26/02	Meet with Community Development Quota representatives	Anchorage		545	42		24	611	
3/21/02	Attend Alaska Aerospace Development Corporation Board of Directors meeting	Anchorage		539	42		44	625	
4/3-4/5/02	Attend North Pacific Fishery Management Council meeting	Kodiak		566	104	144	39	853	
4/11-4/12/02	Attend Community Development Quota Council meeting	Anchorage		539	51	70	58	718	
4/14-4/16/02	Attend Community Development Quota Council meeting	Anchorage; Homer		410	126	190	23	749	
5/1-5/3/02	Attend Community Development Quota Council meeting	Anchorage		539	126	140	120	925	
5/21-5/24/02	Attend Community Development Quota Council meeting	Anchorage		347	135	483	117	1,081	
5/30/02	Meet with department staff	Anchorage		539	42		7	588	
6/3-6/5/02	Attend Community Development Quota Council meeting	Dutch Harbor		222	62	139	14	437	
6/9-6/12/02	Attend Pacific Northwest Economic Region meeting	Portland, OR	275	540	152	334	331	1,633	
7/1-7/2/02	Attend Alaska Seafood International Inc. Board of Directors meeting	Anchorage		247	84	172	69	571	
8/26-8/30/02	Attend a Community Development Quota Council meeting	Anchorage		347	165	688	200	1,400	
9/25-9/27/02	Attend Alaska Seafood Marketing Institute Board of Directors meeting	Anchorage		314	106	96	86	602	
9/29-10/2/02	Attend National Association of Hearing Officers conference	Anchorage		224	168		139	531	
10/4-10/6/02	Attend Community Development Quota Council meeting	Seattle		363	127	254	156	900	
10/24-10/25/02	Attend Marine Pilots board meeting	Anchorage		443	84	169	35	731	
11/10-11/15/02	Attend Community Development Quota Council conference	Anchorage		347	210	400	175	1,132	
11/20/02	Meet with commissioner and transition team	Anchorage		539	20		36	595	
TOTALS: Jeffrey Bush				275	9,587	2,332	4,100	2,411	18,704

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: FRANKLIN ELDER								
Position: Director								
Organization: Division of Banking, Securities, and Corporations								
Department of Community and Economic Development								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/3-1/8/02	Attend the North American Security Administrators Association Winter Enforcement Conference; participate in the Accreditation Project Group presentation	Palm Spring, CA		535	210	622	169	1,536
1/23-1/26/02	Attend the Federal Deposit Insurance Corporation and Federal Reserve Bank semi-annual meeting	San Francisco, CA		429	160	544	144	1,276
1/31/02	Meet with Anchorage staff	Anchorage		534	42		7	583
4/12-4/16/02	Attend the North American Security Administrators Association Spring Conference in conjunction with the Annual Public Policy Conference	Washington, D.C.		718	230	1,049	75	2,072
5/28-6/1/02	Attend the Conference of State Bank Supervisors annual meeting	Salt Lake City, UT	795	528	210	752	1	2,286
6/17-6/20/02	Attend the Securities and Exchange Commission Pacific Region 16th Annual Joint Regulatory Conference; attend the North American Security Administrators Association meeting	Los Angeles, CA		567	160	376	77	1,180
7/5/02	Meet with Anchorage staff	Anchorage		539	42			581
7/25-7/28/02	Attend the North American Security Administrators Association meeting	New York		629	184	363	131	1,307
7/31/02	Meet with Anchorage staff	Anchorage		370	42			412
8/7-8/10/02	Attend meetings with the Federal Deposit Insurance Corporation	San Francisco, CA		794	160	510	121	1,585
TOTALS: Franklin Elder			795	5,642	1,440	4,215	725	12,816

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	THOMAS LAWSON
Position:	Director
Organization:	Division of Administrative Services
	Department of Community and Economic Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
5/16-5/17/02	Chair quarterly Economic Development Funding Forum attended by federal and state agencies	Anchorage		539	84	183	75	880	
5/23/02	Meet with Anchorage staff	Anchorage		539	42		7	588	
5/30/02	Meet with Anchorage staff	Anchorage		539	42		31	611	
10/17/02	Chair quarterly Economic Development Funding Forum attended by federal and state agencies	Anchorage		433	42		7	482	
11/14-11/15/02	Meet with Anchorage staff	Anchorage		347	51	89	12	498	
TOTALS: Thomas Lawson				0	2,396	261	271	132	3,059

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	ROBERT LOHR							
Position:	Director							
Organization:	Division of Insurance							
Organization:	Department of Community and Economic Development							
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/17-1/18/02	Attend legislative hearing	Juneau		342	64	118	14	537
1/30/02	Attend legislative hearing	Juneau		534	42		37	613
2/6-2/10/02	Attend National Association of Insurance Commissioners Conference	San Antonio, TX		395	84		10	489
2/27-3/3/02	Attend National Association of Insurance Commissioners International Issues Conference	Washington, D.C.		394	186	545	91	1,216
3/15-3/21/02	Attend National Association of Insurance Commissioners spring meeting	Reno, NV; Salt Lake, UT		499	108	475	28	1,110
4/14-4/15/02	Attend legislative hearing	Juneau		539	64	106	19	728
4/20-4/27/02	Attend Technical Assistance Program for insurance regulators	Amman, Jordan		1,701	273	397	49	2,420
4/30-5/2/02	Attend legislative hearing	Juneau		539	104	213	27	883
5/9-5/14/02	Attend legislative hearing	Juneau		547	232	532	19	1,330
5/30/02	Meet with Juneau staff	Juneau		539	42		11	592
6/6-6/11/02	Attend National Association of Insurance Commissioners summer meeting	Philadelphia, PA		522	144	748	27	1,441
6/16-6/24/02	Attend Insurance Core Principle Committee's International Association of Insurance Supervisors meeting	Basel; Zurich; Switzerland		1,526	353	412	61	2,352
6/26-6/27/02	Attend Premera Blue Cross Conversion meeting	Seattle		327	70	123	10	530
8/13-8/16/02	Attend meeting of the Interstate Compact Working Group	Chicago, IL			82	28		110
8/23/02	Meet with Juneau staff	Juneau		564	42		11	617
9/7-9/11/02	Attend National Association of Insurance Commissioners fall meeting	New Orleans, LA		702	155	726	31	1,614
9/13-9/24/02	Attend Insurance Core Principle Committee of the International Association of Insurance Supervisors meeting	Rome, Italy		1,169	621	702	9	2,501
10/10-10/15/02	Attend National Association of Insurance Commissioners Western Zone retreat; meet with consultants on Premera Blue Cross conversion; attend Alaska Independent Insurance Agents and Brokers meeting	Santa Fe, NM; Seattle; Sitka		969	82	211	444	1,705
11/24-11/27/02	Meet with Premera Blue Cross	Seattle		466	113	179	148	905

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	ROBERT LOHR
Position:	Director
Organization:	Division of Insurance
	Department of Community and Economic Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
12/4-12/10/02	Attend National Association of Insurance Commissioners winter meeting; attend National Insurance Producers Registry retreat	San Diego, CA		577	119	939	58	1,693
TOTALS: Robert Lohr			0	12,848	2,980	6,454	1,102	23,384

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	PATRICK POLAND
Position:	Director
Organization:	Division of Community and Business Development
	Department of Community and Economic Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/7-1/9/02	Meet with Juneau staff	Juneau		534	95	213	36	877
4/25/02	Attend Federal Denali Commission meeting	Bethel						0
7/15-7/17/02	Meet with Juneau staff	Juneau		468	106	244	44	862
8/22-8/23/02	Meet with Juneau staff	Juneau		564	75	122	53	814
8/26-8/27/02	Meet with Juneau staff	Juneau		302	84	85	114	585
9/3-9/6/02	Attend Economic Development Administration Western Region Conference	San Diego, CA	25	1,209	184	408	94	1,920
9/24-9/25/02	Meet with Fairbanks staff	Fairbanks		332	62	81	33	508
10/15-10/16/02	Attend Copper Valley Funding Summit	Glennallen			75	89	138	302
11/6-11/7/02	Attend Kenai Funding Summit	Kenai		174	84	79	124	461
12/18-12/20/02	Meet with Juneau staff	Juneau		539	95	235	110	979
TOTALS: Patrick Poland			25	4,120	860	1,556	746	7,306

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	CATHERINE REARDON
Position:	Director
Organization:	Division of Occupational Licensing Department of Community and Economic Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
3/4/02	Meet with Anchorage staff	Anchorage		539	42		36	617	
4/28-4/29/02	Meet with Anchorage staff	Anchorage		270	84	86	68	508	
6/20-6/21/02	Meet with Alyeska Pipeline representatives	Anchorage		247	42	36		325	
8/7-8/8/02	Meet with Anchorage staff	Anchorage		391	104	174	90	759	
8/21-8/22/02	Attend Architects, Engineers, and Land Surveyors board meeting	Anchorage		347	84	161	61	652	
9/17/02	Meet with Anchorage staff	Anchorage		487	42		37	565	
9/24-9/26/02	Meet with Anchorage staff	Anchorage		487	126	184	59	856	
11/13-11/14/02	Attend Architects, Engineers, and Land Surveyors board meeting	Anchorage		236	84	92	72	483	
TOTALS: Catherine Reardon				0	3,001	608	733	421	4,764

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	VENTURA SAMANIEGO
Position:	Deputy Commissioner
Organization:	Department of Community and Economic Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
4/16-4/18/02	Attend Alaska Housing Finance Corporation board meeting; meet with governor's staff	Juneau		539	20			559
4/23/02	Meet community leaders regarding jobs and education	Bethel; Emmonak; Anchorage		925	42		13	980
4/24-4/25/02	Attend Federal Denali Commission meeting	Bethel		405	64	95	26	590
5/1-5/2/02	Attend Nome Funding Summit	Nome		621	62	91	27	801
5/9-5/10/02	Attend Bristol Bay Native Association meeting	Dillingham		406	51	110	21	588
7/2-7/3/02	Meet with lieutenant governor's staff	Juneau		568	84	122	68	842
8/2/02	Meet with Dillingham fishermen	Dillingham		771	42		18	831
9/16-9/18/02	Attend Southeast Conference	Ketchikan	280	408	126	160	66	1,040
10/15-10/16/02	Attend Copper Valley Funding Summit	Glennallen			75	89		164
TOTALS: Ventura Samaniego								
			280	4,642	566	667	239	6,394

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	DEBORAH SEDWICK
Position:	Commissioner
Organization:	Department of Community and Economic Development

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/10-1/19/02	Meet with governor; meet with fish processors to discuss salmon disaster	Seattle; Juneau		611		106	18	735	
1/28-1/29/02	Meet with governor and legislators	Juneau		268	84	106	18	476	
2/4-2/9/02	Participate in International Northern Forum	New York		2,701	138	614	29	3,482	
2/11-2/13/02	Meet with governor and legislators	Juneau		539	106	213	23	880	
3/4-3/6/02	Meet with governor and legislators	Juneau		539	106	235	21	901	
3/12-3/24/02	Participate in the governor's trade mission to Europe	Berlin; Frankfurt; London		3,480	435	1,412	18	5,346	
4/15-4/17/02	Meet with governor and legislators	Juneau		539	62	118	18	736	
6/6-6/12/02	Participate in the Korea and U.S. Economic Council Inaugural Summit	Seoul, Korea		2,408	170	1,640	21	4,239	
7/29-7/30/02	Participate in the governor's cabinet	Juneau		564	42	122	11	739	
8/22-8/23/02	Work out of Juneau office	Juneau		572	64	122	86	844	
9/24-9/26/02	Participate in the Alaska State Chamber of Commerce meeting; tour the Delta Junction missile defense site	Fairbanks	350	340	51	136	173	1,050	
10/2-10/3/02	Attend Alaska Railroad Board meeting	Fairbanks		444	64		15	523	
10/7-10/8/02	Host an Alaska Travel Industry Association reception at the governor's house	Juneau		572	62	106	22	762	
10/31-11/1/02	Work out of Juneau office	Juneau		572	64	99	46	781	
11/15-11/16/02	Work out of Juneau office	Juneau		572	75	100	92	838	
TOTALS: Deborah Sedwick				350	14,716	1,523	5,129	611	22,329

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	GREG WINEGAR							
Position:	Director							
Organization:	Division of Investments							
	Department of Community and Economic Development							
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/30-1/31/02	Meet with Federal Economic Development Administration staff	Anchorage		247	84	89	61	480
2/19-2/20/02	Attend State Bond Committee meeting	Anchorage		252	84	89	77	502
4/2-4/4/02	Attend State Bond Committee meeting	Seattle		332	90	252	81	756
6/18-6/20/02	Meet with Anchorage staff	Anchorage		562	117	348	85	1,111
8/4-8/7/02	Attend Alaska State Fair to work in division's booth	Palmer		532	168	345	1,304	2,349
9/3-9/7/02	Attend Federal Economic Development Administration's Western Regional Conference	San Diego, CA	245	521	184	411	20	1,380
9/27-10/2/02	Attend National Association of Development Organizations annual conference	Reno, NV	375	464	96	299	19	1,253
11/6/02	Meet with division's contractor - Alaska Business Development Center, Inc.	Anchorage		562	42		37	640
11/19-11/20/02	Participate in the Joint Legislative Salmon Industry Task Force	Anchorage		466	84	89	61	699
12/11/02	Attend State Bond Committee meeting	Anchorage		370	42		39	450
12/15-12/16/02	Participate in the Joint Legislative Salmon Industry Task Force	Anchorage		270	84	92	62	508
TOTALS: Greg Winegar								
			620	4,575	1,075	2,013	1,845	10,127

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	GREGORY WOLF								
Position:	Director								
Organization:	Division of International Trade and Marketing								
	Development								
	Department of Community and Economic Development								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/13-1/17/02	Participate in the planning of the Korea - United States Economic Council's inaugural conference	Honolulu, HI		845	204	318	81	1,447	
1/28/02	Meet with legislators	Juneau		534	42		9	585	
1/29/02	Attend Fairbanks Chamber of Commerce meeting	Fairbanks		272	42		50	364	
2/4-2/7/02	Participate in International Northern Forum	New York		1,374	183	614	60	2,231	
3/12-3/20/02	Participate in the governor's trade mission to Europe	Berlin; Frankfurt; London		4,240	591	1,644	109	6,585	
6/6-6/21/02	Attend Korea - United States Economic Council's inaugural conference; attend Northern Forum's Regional committee meeting	Harbin & Beijing China		2,954	1,000	2,975	587	7,516	
8/8-8/14/02	Meet with American ambassador and other senior government officials; attend seafood and tourism meetings; participate in the Alaska Seafood promotion	Seoul, Korea; Pusan, Korea		2,571	509	821	346	4,247	
9/29-10/16/02	Meet with those submitting proposals to act as Alaska's trade representative in China; meet with Japanese officials regarding closure of the Anchorage Consulate General's office; meet with various individuals involved with Alaska exports	Tokyo, Japan; Singapore and Beijing, China; Seoul, Korea; Hong Kong		4,591	1,796	3,079	1,057	10,523	
TOTALS: Gregory Wolf				0	17,381	4,368	9,451	2,299	33,497

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	CAROL CARROLL
Position:	Director
Organization:	Division of Administrative Services
	Department of Military and Veterans Affairs

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/10-1/11/02	Planning meeting with Commissioner Oates	Anchorage		484	64		29	577	
6/17/02	Meet with Financial Management Division on accounting procedures	Anchorage		539	42			581	
7/28-7/30/02	Budget meeting with USPFO	Anchorage		347	104	346	76	872	
8/12/02	Transition meeting	Anchorage		235	42		26	303	
8/21-8/22/02	Transition meeting	Anchorage		330	884		59	1,273	
10/1-10/2/02	Meeting with USPFO and divisions	Anchorage		247	84	92		423	
TOTALS: Carol Carroll				0	2,181	1,220	438	190	4,029

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	DREW DIX
Position:	Deputy Commissioner
Organization:	Department of Military and Veterans Affairs

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
8/14-8/15/02	Meet with Coast Guard and Office of Budget and Management	Juneau		269	62	48	312	690	
9/19-9/20/02	Attend LEPC/SERC meeting	Fairbanks		133	75		152	360	
10/18-10/22/02	Attend Homeland Security meetings with the public	Fairbanks		264	117	60		441	
11/6-11/11/02	Speak at Alaska Federation of Natives and Veterans Day	Fairbanks		112	232		36	380	
11/12-11/13/02	Speak at Alaska Municipal League	Valdez		203	84	53	40	380	
12/9-12/11/02	Regional homeland security meeting	Seattle; Juneau		956	112	200	38	1,306	
12/12-12/15/02	Meet with Mayor's staff	Fairbanks		250	126		264	640	
TOTALS: Drew Dix				0	2,187	808	361	842	4,198

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	STEPHEN KORENEK
Position:	Director
Organization:	Alaska Army National Guard
	Department of Military and Veterans Affairs

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/9/02	Attend chamber luncheon as speaker	Kenai		143			19	162
12/3-/12/6/02	Escort ESGR to Lousiana	New Orleans, LA			126	62	9	197
TOTALS: Stephen Korenek			0	143	126	62	28	359

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: DAVID LIEBERSBACH									
Position: Director									
Organization: Division of Emergency Services									
Department of Military and Veterans Affairs									
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/8-1/13/02	Attend WSSPC meeting	Palto Alto, CA		487		230	96	813	
1/18/02	Attend NOAA ceremony	Seward					117	117	
1/29-1/31/02	Attend LEPSC and SERC quarterly meeting	Juneau		353	106	235	44	738	
2/22-2/28/02	Attend National Emergency Management Association conference	Washington, D.C.		360	276	915	112	1,663	
3/8/02	Group training to Kenai emergency management officials	Soldotna		113	42		30	185	
3/14-3/16/02	Attend WSSPC Board of Directors meeting	Washington, D.C.		424	138		22	584	
3/19-3/20/02	Attend homeland security workshop of TAG's and emergency management directors from Pacific Rim states	Seattle		460	82	78	44	663	
4/26-4/30/02	Attend National Conference on Strengthening Public Safety to Terrorism; participate in FEMA Region 10 planning roundtable	Reston, VA; Bothell, WA		302	104	66	54	526	
5/13-5/15/02	Attend Region 10 meeting	Seattle		460	138	298	85	981	
6/4-6/6/02	Attend NEMA meeting	Lexington, KY		530	90	180	49	848	
6/11-6/14/02	Attend WSSPC meeting	Reno, NV			117		52	169	
7/10/02	Participate in disaster applicant briefing	Fairbanks		277			29	306	
8/5-8/7/02	Attend NOAA storm ready meeting	Seattle			128		83	211	
8/31-9/7/02	Attend National Emergency Management Association conference	Asheville, NC		507	196	547	328	1,578	
9/14-9/18/02	Attend WSSPC meeting	Denver, CO		438	126	293	89	946	
9/19-9/20/02	Attend LEPSC and SERC quarterly meeting	Fairbanks		227	75		40	342	
10/9/02	FY 04 budget meeting	Juneau		539	42		33	613	
10/28-10/29/02	Present basic emergency management and ICS training to Nome staff	Nome		646	84	115	40	885	
11/13-11/14/02	Make presentation to Alaska Municipal League; visit Kenai Peninsula disaster	Homer; Valdez		509	64	80	40	693	
11/26/02	Speak at Fairbanks Chamber of Commerce	Fairbanks		225			9	234	
12/11-12/13/02	Attend WSSPC Board of Directors meeting	Palto Alto, CA			150		51	201	
TOTALS: David Liebersbach				0	6,855	1,958	3,036	1,446	13,296

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: PHILLIP OATES								
Position: Commissioner								
Organization: Department of Military and Veterans Affairs								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/14-1/19/02	Attend cabinet meeting with governor	Juneau		386	219	532	202	1,339
1/23-1/27/02	Meetings at the White House	Washington, D.C.; Boston		2,678	116	136	44	2,974
1/28-2/1/02	Attend cabinet and provide testimony and briefings of legislature	Juneau		292	168	426	10	896
2/4-2/6/02	Attend JASC hearings	Juneau		534	106	213	10	862
2/10-2/12/02	Attend AVAC meetings	Juneau		534	106	213	35	888
2/22-3/1/02	Attend AGAUS meeting and visit with congressional staff	Washington, D.C.		0	138	567	45	750
4/8-4/10/02	Attend meetings and legislative visit	Juneau		520	106	213	42	881
4/11-4/12/02	NMD visit	Ft. Greeley			84	90	4	178
4/29-5/2/02	Attend meetings and youth academy awards presentation	Washington, D.C.			160	494	26	680
5/2-5/3/02	Attend legislative meetings	Juneau		539	64	106	25	734
5/5-5/11/02	Attend change of command	Juneau						0
5/13-5/16/02	Legislative meetings	Juneau		539	168	319	67	1,093
5/18-5/22/02	Attend meetings	Juneau		90	126	222	40	478
6/4/02	FEMA Direction Region 10	Aniak					21	21
6/6/02	Participate in FBI exercise	Valdez		260	42		10	312
6/13-6/17/02	Attend spring AGAUS meeting	Boise, ID			114	198	5	317
6/19-6/22/02	Attend homeland security meeting	Washington, D.C.		911	160	596	29	1,696
6/24-6/25/02	Attend special session	Juneau		589	84	111	57	840
7/24-7/28/02	Attend homeland security meeting	Washington, D.C.		2,087	206	659	41	2,993
7/29-7/30/02	Attend homeland security meeting	Juneau		539	64	111	48	762
8/6/02	Attend BLM homeland security meeting	Glenallen			42		10	52
8/8/02	Speaking with Univeristy of Alaska	Fairbanks		322	42		21	385
8/13-8/14/02	Visit disaster	Yakutat		235	64	30	17	346
9/3-9/10/02	NGAUS conference	Long Beach, CA	125	473	230	444	200	1,472
9/17-9/21/02	Homeland security meeting	Washington, D.C.		619	184	426	107	1,336
9/25/02	Big picture meeting with Office of Management and Budget	Juneau		347	42		48	436
11/26/02	Speak at Fairbanks Chamber of Commerce	Fairbanks		225			10	235

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	PHILLIP OATES
Position:	Commissioner
Organization:	Department of Military and Veterans Affairs

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
12/9-12/11/02	Regional homeland security meetings for new administration	Seattle; Juneau		1,238	112	200	37	1,587
TOTALS: Phillip Oates			125	13,954	2,947	6,305	1,207	24,538

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	MICHELE STICKNEY
Position:	Deputy Commissioner
Organization:	Department of Military and Veterans Affairs

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/30-1/31/02	FEMA director visit and SERC meeting	Valdez; Juneau	0	711	84	133	4	932
7/10/02	Meet with community council	Shishmaref		621	42		7	670
TOTALS: Michele Stickney			0	1,332	126	133	11	1,602

No travel for Chase or Jones.

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	CAROL CARROLL
Position:	Director
Organization:	Division of Support Services
	Department of Natural Resources

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
9/26/02	Administrative meeting	Anchorage		320	33	0	29	382	
11/14-11/21/02	Work with staff regarding transition	Anchorage		162	208	346	141	857	
TOTALS: Carol Carroll				0	482	241	346	170	1,239

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: JEFFREY JAHNKE
Position: Director
Organization: Division of Forestry
 Department of Natural Resources

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/23-1/24/02	Meet with legislators regard HB 131	Juneau		540	64	406	0	1,010	
2/5-2/7/02	Board of Forestry meeting	Juneau		348	106	235	0	689	
2/14-2/16/02	Meeting regarding Prince of Wales timber sales	Ketchikan		710	104	162	0	976	
3/14-3/15/02	Attend Alaska Forest Association and meet with Sealaska	Juneau		364	84	106	0	554	
4/3/02	Attend firefighters orientation	Kenai		136	0	0	0	136	
4/16-4/17/02	Testify on HB 131	Juneau		557	42	106	0	705	
4/16/02	Management team meeting	Fairbanks		0	42	0	0	42	
5/4-5/10/02	Council of Western State Foresters meeting	Rapid City, SD		607	272	416	6	1,301	
6/13-6/19/02	Mobilization to fire assignment	Denver, CO		60	274	507	277	1,118	
7/14-7/19/02	Field review and inspection of Haines area	Haines		538	190	387	0	1,115	
7/23-7/25/02	Attend Board of Forestry meeting	Kenai		167	104	0	0	271	
8/4-8/9/02	Visit area offices	Fairbanks; Tok; Delta			243	638	491	1,372	
8/16/02	Visit Sealaska Corporation	Juneau		569	0	0	33	602	
8/20-8/21/02	Forestry management team meeting	Kenai		0	62	95	30	187	
8/29/02	Meet with regional forester	Fairbanks		310	20	0	11	341	
9/11-9/12/02	Visit Ketchikan area office	Ketchikan		483	84	133	12	712	
9/17-9/18/02	Meet with Kenai forest industry representative	Kenai		0	62	76	117	255	
9/25-10/10/02	Attend National Association of State Foresters meeting	Burlington, VT		559	304	1,219	238	2,320	
10/28-10/30/02	Board of Forestry meeting	Fairbanks		295	84	154		533	
11/16-11/23/02	Council of Western State Foresters meeting	San Diego, CA		519	363	792	17	1,691	
12/11/02	Meet with University of Fairbanks dean	Fairbanks		351	42		11	404	
TOTALS: Jeffrey Jahnke				0	7,113	2,546	5,432	1,243	16,334

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	ROBERT LOEFFLER
Position:	Director
Organization:	Division of Mining, Land, and Water
	Department of Natural Resources

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/22-1/25/02	True North public meeting	Fairbanks		281	31	75	0	387	
1/31-2/1/02	Community meeting regarding area forest plan	Haines; Juneau		653	135	142	68	998	
2/11-2/12/02	Attend public meeting regarding area forest plan	Juneau; Haines		737	84	50	0	871	
2/20/02	Attend legislative hearings on water rights bill	Juneau; Haines		552	0	0	0	552	
3/5-3/6/02	Meet with Department of Transportation regarding road issues at Ft. Knox	Juneau		561	64	106	0	731	
3/8/02	Alaska Miners Association convention and staff meeting	Fairbanks		9	0	0	0	9	
3/12/02	Presentation at Alaska Wilderness Recreation and Tourism conference	Fairbanks		287	0	0	0	287	
4/8/02	Presentation at American Water Resources Association	Kenai		488	0	0	0	488	
4/12/02	Testify on water bills in Senate Resources	Juneau		568	0	0	0	568	
4/20-4/23/02	Mining conference	Butte, MT		580	82	112	0	774	
4/25-4/26/02	Meet with Department of Administration	Juneau		539	64	106	0	709	
5/29/02	Staff meeting	Fairbanks		288	0	0	0	288	
6/3-6/4/02	Skagway issue discussion with city council	Juneau		560	75	89	0	724	
7/28-7/29/02	BLM's Resource Advisory Council field trip	Glennallen		0	53	0	39	92	
8/1/02	Inspect Chenik Head camp	Homer		233	42	0	24	299	
8/13/02	Meet with Region 10 U.S. Environmental Protection Agency director	Seattle		1,136	42	0	0	1,178	
10/28-10/31/02	Natural Resources management class study	Juneau		913	168	313	0	1,394	
11/18/02	Attend Globe Creek hearing	Fairbanks		318	0	0	0	318	
11/26/02	Conduct staff meeting	Fairbanks		236	0	0	0	236	
TOTALS: Robert Loeffler				0	8,939	840	993	131	10,903

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	MARK MYERS
Position:	Director
Organization:	Division of Oil and Gas
	Department of Natural Resources

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
8/14-8/15/01	Testify on royalty issues	Fairbanks		358	75	119	80	632	
8/30-8/31/01	Speak as part of ANWR development tour	Prudhoe Bay		25				25	
9/10-9/16/01	Society of Exploration Geophysicists annual meeting	San Antonio, TX		1,028	243	812	9	2,092	
10/15-10/19/01	Meet with BP Canada gas trading staff and Alberta Department of Energy	Calgary, AL		825	326	423	17	1,591	
11/3-11/7/01	Speak at Geological Society of America	Boston, MA	360	563	184	681	143	1,931	
12/1-12/6/01	Natural Gas Transportation and Marketing	Houston, TX		544	188	699		1,431	
1/14-1/17/02	Meet with legislators on current budget and gas issues	Juneau		569	159	320	10	1,058	
2/4-2/5/02	Continuation of Royalty in Kind Gas Sale testimony	Juneau		557	42	107	10	716	
3/8-3/17/02	American Association of Petroleum Geologist annual meeting	Houston, TX	285	472	285	886	10	1,938	
3/16-3/23/02	AASG Liaison committee meeting	Washington, D.C.		966	322	874	17	2,179	
4/4-4/5/02	Legislative hearing	Juneau		557	53	104	10	724	
4/25-4/26/02	Meeting with personnel division	Juneau		555	75	107	10	747	
7/12-7/21/02	Geologic assessment of Kogosukrup Tongue	Deadhorse		633	95	220	7	955	
9/15/02	Accompany Sakhalin delegation	Valdez					10	10	
9/27-9/29/02	Guest speaker for Talkeetna panel briefings	Talkeetna					81	81	
TOTALS: Mark Myers				645	7,652	2,047	5,352	414	16,110

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	PAT POURCHOT
Position:	Commissioner
Organization:	Department of Natural Resources

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
12/7-12/10/01	Meet with staff; address local Haines issues	Juneau; Haines		453	148	320		921
1/1-1/31/02	January lodging	Juneau				565		565
1/4-1/6/02	Meet with staff and governor	Juneau		396	8			404
1/13-1/19/02	Legislative session; presentation; work with staff	Juneau		507				507
1/21-1/30/02	Meet with community leaders; Alaska Oil and Gas Association dinner	Juneau; Haines		786	75	142	37	1,040
2/1-2/28/02	February lodging	Juneau				565		565
2/1-2/5/02	Participate in Murkowski's Gas Summit	Washington, D.C.		932	136	283		1,351
2/24-2/28/02	Attend cabinet meeting, legislators, and staff	Juneau		604				604
3/4/02	With governor	Juneau		538				538
3/9-3/18/02	Governor's European mission	London		1,301	330	918	21	2,570
3/1-3/31/02	March lodging	Juneau				565		565
3/20-3/27/02	Legislative session; work with staff	Juneau		124				124
4/1-4/30/02	April lodging	Juneau				565		565
4/8-4/15/02	Legislative work	Juneau		246				246
4/16-4/17/02	Budget issues; speak to community organizations	Fairbanks		317	53	73		443
4/18-4/26/02	Legislative session	Juneau		258				258
5/1-5/31/02	May lodging	Juneau				565		565
4/28-5/16/02	Legislative session	Juneau		346				346
6/24-6/27/02	Special session and hearings	Juneau		164		265	72	501
7/19-7/21/02	Tour Wood Tik-Chik park facilities	Dillingham		435	126			561
7/23-7/30/02	Inspect park projects	Juneau; Haines; Skagway		714	168	458	5	1,345
8/6-8/8/02	Parks Advisory Board; meet with governor	Juneau; Sitka		861	126	264		1,251
8/14-8/15/02	Accompany governor on agriculture tour	Palmer; Delta		139	33	135		307
8/20-8/22/02	Inspect park facilities	Kodiak; Shuyak		689	84			773
9/5-9/9/02	Cabinet meeting and conference	Juneau		350		233	1	584
9/26-9/27/02	Attend budget meetings	Juneau		422	77	111		610
10/16-10/17/02	Parks Advisory Board; Chena pump wayside ceremony	Fairbanks		386	75	75	63	599

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	PAT POURCHOT
Position:	Commissioner
Organization:	Department of Natural Resources

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
11/6-11/12/02	Attend a Natural Resource Leadership Council Conference	Colorado Springs, CO		485	168	578	183	1,414
11/14-11/16/02	Meet with Governor Knowles and his cabinet	Juneau		607	95	200		902
11/21-11/22/02	Meet with staff regarding transition	Fairbanks		326	51	72	42	491
11/27/02	To close out office and belongings	Juneau		548	42			590
TOTALS: Pat Pourchot								
			0	12,934	1,795	6,952	424	22,105

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	MARTY RUTHERFORD
Position:	Deputy Commissioner
Organization:	Department of Natural Resources

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/22-1/24/02	Haines bald eagle preserve meetings	Haines		628	126	142	33	929	
3/20/02	Kenai brown bear planning group meeting	Kenai		113			47	160	
3/20-3/22/02	Alaska Coastal Management Program conference	Juneau		550	84			634	
4/9/02	Meetings	Juneau		547	42			589	
5/29/02	Mining, Land, and Water team meeting	Fairbanks		288				288	
TOTALS: Marty Rutherford				0	2,126	252	142	80	2,600

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: JAMES STRATTON								
Position: Director								
Organization: Division of Parks and Outdoor Recreation								
Department of Natural Resources								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
12/20/01	Attend Project Evaluation Board meeting	Juneau		207	64	0	0	271
1/20-1/23/02	Speak at reception roundtable partners outdoors meeting	Las Vegas, NV		585	56	340	15	996
2/21-2/23/02	Attend TRAAK board meeting	Juneau		262	126	0	0	388
3/5-3/6/02	Attend budget hearing	Juneau		560	64	0	0	624
3/8/02	Speak at Mat-Su Convention and Visitors Bureau	Mat-Su		0	0	0	30	30
3/21-3/24/02	Attend National Association of State Park Directors board meeting	San Diego, CA		462	150	295	0	907
4/17/02	Meet with chambers of commerce	Kenai		138	20	0	0	158
4/21-4/29/02	Land and Water Conservation Fund Summit	Washington, D.C.		605	390	863	10	1,868
5/1-5/2/02	Meeting regarding Chilkat budget	Juneau		253	84	0	0	337
5/7/02	Mat-Su Advisory board meeting	Mat-Su		0	0	0	33	33
5/13-5/14/02	Advisory board meeting	Juneau		572	51	0	0	623
5/21-5/22/02	Park closures	Sitka		577	84	96	0	757
5/26-5/28/02	Afognak land acquisitions	Kodiak		209	53	0	0	262
5/29-5/31/02	Close out apartment	Juneau		404	0	0	0	404
6/19/02	Speak at Big Lake Chamber of Commerce	Big Lake		0	0	0	41	41
7/10-7/11/02	Field inspection of Denali State Park	Denali State Park		0	64	0	85	149
7/16-7/17/02	Kenai River field inspection	Kenai		0	42	118	0	160
7/29-8/1/02	Field visit with superintendent	Juneau; Ketchikan; Haines		1,042	148	0	0	1,190
8/7-8/10/02	Field visit Kachemak Bay State Park	Kachemak Bay		0	126	0	181	307
8/11-8/13/02	Boat trip with Department of Fish and Game bald eagle preserve	Juneau		667	106	0	0	773
8/20-8/23/02	Travel with commissioner	Kodiak		704	126	0	0	830
8/26-8/28/02	Meet with Natural Resources Conservation Service	Fairbanks		245	126	85	20	476
8/31-9/11/02	National Association of State Park Directors annual meeting	Monterey, CA		468	84	128	0	680
9/12-9/16/02	TRAAK board meeting	Homer		0	84	0	217	301
9/19/02	Mat-Su Park closure	Mat-Su		0	0	0	51	51
10/24/02	Kenai River advisory board meeting	Kenai		208	0	0	0	208

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	JAMES STRATTON
Position:	Director
Organization:	Division of Parks and Outdoor Recreation
	Department of Natural Resources

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
11/20/02	Chilkat State Park trail plan	Juneau		547	42	0	0	589
11/21/02	Attend Kenai River Special Management Area meeting	Kenai		175	42	0	0	217
TOTALS: James Stratton			0	8,890	2,132	1,925	683	13,630

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	ROBERT WELLS
Position:	Director
Organization:	Division of Agriculture
	Department of Natural Resources

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
2/21-3/1/02	NASDA Conference	Washington, D.C.		733	232	1,243	37	2,245	
3/1-3/2/02	Delta farm forum	Fairbanks		164	53	75	37	329	
3/21-3/22/02	Marketing presentation for Alaska Food Products	Juneau		587	42	106		735	
3/28/02	Soil and water meeting (mileage only)	Wasilla		29				29	
5/12-5/18/02	NASDA tri-national accord meeting	Phoenix, AZ		476		427	224	1,127	
6/10-6/11/02	Attend Annual State Assessors meeting	Soldotna			64	125	137	326	
6/21-6/26/02	Assist with 2002 WASDA meeting	Girdwood		8	115	692	70	885	
8/14-8/15/02	Delta farm tour with governor and commissioner	Fairbanks		144	42	119		305	
9/28/02	Annual Tanana Valley Potato Extra	Fairbanks		452	11			463	
10/3-10/10/02	NASDA meeting; U.S. Department of Agriculture meeting	Lexington, KY		765	168	1,042	304	2,279	
10/17-10/18/02	AACD Fall 2002 conference	Homer			75	110	205	390	
10/29-10/30/02	Northern Region land sales	Fairbanks		295	62	73	36	466	
11/11-11/14/02	Mileage for meetings	Anchorage		51				51	
11/15-11/16/02	Attend Alaska Agricultural Forum 2002	Anchorage			51	81	31	163	
TOTALS: Robert Wells				0	3,704	915	4,093	1,081	9,793

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	MILTON WILTSE
Position:	Director
Organization:	Division of Geological and Geophysical Surveys
	Department of Natural Resources

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/14/02	Minerals data at risk liasion committee meeting	Anchorage		280	42	29		351	
1/28/02	Digital elevation mapping meeting	Anchorage		310	42			352	
4/6-4/10/02	Attend U.S. Geological Service meeting	Anchorage		286	42	96	29	453	
4/11-4/17/02	Society of Exploration Geologists annual meeting	Denver, CO		821	252	450	127	1,650	
5/19-5/22/02	AAPG convention;attend Geological Map Advisory meeting	Anchorage		216	148	289		653	
6/21-6/27/02	Annual AASG meeting	New Harmony, IN		560	186	401	187	1,334	
7/10-7/11/02	Attend mapping meeting	Anchorage		233	84	174	63	554	
9/8-9/13/02	AASG liaison committee meeting; University of Wisconsin review remote sensing application program; attend federal geologic mapping project review	Washington, D.C.		1,000		1,211	3	2,214	
9/22-9/26/02	Attend AAPG annual meeting	Reno, NV		933	136	360	1	1,430	
10/2/02	Meet with commissioner and deputy commissioner	Anchorage		315	42		26	383	
10/15/02	Minerals data at risk meeting	Anchorage		374	42			416	
10/24-10/25/02	NASA project review committee	Anchorage		338	84	151	71	644	
11/5-11/7/02	Attend Alaska Miner's Association conference	Anchorage		393	62	188		643	
11/8/02	Mandatory transition meeting	Anchorage		345			29	374	
11/15-11/16/02	Meet with deputy commissioner and directors	Anchorage		319	9	92	26	446	
TOTALS: Milton Wiltse				0	6,723	1,171	3,441	562	11,897

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: ROBERT BOSWORTH								
Position: Deputy Commissioner								
Organization: Department of Fish and Game								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/3-1/7/02	Western Association of Fish and Wildlife Agencies meeting	Las Cruces, NM		1,512	124	287		1,922
1/18/02	Board of Game meeting	Anchorage		576	42			618
1/21-1/25/02	Communication Partnership for Science (COMPASS) and the Sea meeting (COMPASS paying for airfare and hotel in Monterey)	Monterey, CA		374	204	128		706
2/6-2/9/02	Board of Fisheries meeting	Anchorage		392	135	288		815
2/14-2/18/02	Board of Fisheries meeting	Anchorage		459	198	346	9	1,011
2/24-2/26/02	U.S. Air Force Resource Protection Council	Anchorage		653	73	173		899
3/7-3/12/02	Board of Game meeting	Anchorage		605	219	405	9	1,239
3/14-3/16/02	Board of Game meeting	Anchorage		714	168	254	100	1,236
3/20-3/22/02	North Pacific Research Board meeting	Anchorage		1,106	106	173		1,385
4/10-4/11/02	Fish and Wildlife Joint Commission meeting	Portland, OR		512	76	86		674
4/16-4/17/02	Fish Passage meeting; waterfowl habitat discussion	Anchorage		618	84			702
4/23-4/25/02	Federal Subsistence Program meeting; interdivisional Education Committee meeting	Anchorage		729	126	173	13	1,040
5/8/02	U.S. Fish and Wildlife Service meeting	Anchorage		577	42			619
5/21-5/22/02	Homer Subsistence Division staff meeting	Seward		644	75	132	13	865
6/17-6/19/02	Millennium Agreement training	Anchorage		449	95	346	1	890
6/25-6/30/02	Western Association of Fish and Wildlife Agencies meeting	Denver, CO		765	170	156		1,092
7/11-7/18/02	Western Association of Fish and Wildlife Agencies; Marine Stewardship Council	Albuquerque, NM; Seattle	295	1,206	280	852	48	2,681
8/4-8/5/02	Conservation Grant Planning Team meeting	Gustavus		127	64			191
8/12/02	Human Dimensions meeting with Sport Fish and Wildlife Conservation divisions	Anchorage		403	42			445
8/20-8/22/02	National Oceans Commission meeting	Anchorage		651	93	334	14	1,092
8/24-8/27/02	International Association of Fish and Wildlife Agencies Human Dimensions Committee meeting	Denver, CO		689	146			835
9/15-9/20/02	International Association of Fish and Wildlife Agencies meeting	Bozeman, MT		815	276	700	17	1,808

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	ROBERT BOSWORTH
Position:	Deputy Commissioner
Organization:	Department of Fish and Game

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
10/9-10/11/02	Board of Game meeting	Anchorage		692	95	184		970	
10/17-10/19/02	Board of Fisheries work sesssion	Anchorage		615	73	184		871	
10/24-10/26/02	Human Dimensions workshop	Anchorage		297	51	92		439	
TOTALS: Robert Bosworth				295	16,177	3,057	5,291	225	25,045

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: WILLIAM DENNERLEIN								
Position: Director								
Organization: Division of Habitat and Restoration								
Department of Fish and Game								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/16-1/19/02	Staff meetings	Juneau		726	146	500		1,372
2/3-2/8/02	Staff meetings; Department of Transportation and Public Facilities meeting	Juneau		755	232	208		1,195
2/20-2/27/02	Trails and Recreational Access for Alaska meeting; staff meetings	Juneau		734	283	292		1,308
3/1-3/6/02	Legislative hearings; staff meetings; Department of Transportation and Public Facilities meeting	Juneau		744	230	227		1,201
3/18-3/22/02	Coastal Policy Council conference; Department of Transportation and Public Facilities meetings; staff meetings	Juneau		580	190	182		952
3/25-3/27/02	Legislative hearings; staff meetings	Juneau		682	126	91		899
4/12-4/13/02	Kachemak Bay Science Conference	Homer		178	84			262
5/7-5/9/02	Headquarters staff meeting; legislative hearings	Juneau		677	126			803
5/13/02	Pacific Coast Joint Venture; Homer staff meeting	Homer		287	42			329
6/11-6/15/02	Region I and headquarters staff meetings	Juneau		729	177			906
6/25-6/28/02	Region I and headquarters staff meetings	Juneau		719	159			878
7/31-8/8/02	Tour Prince of Wales; staff meeting	Craig; Juneau		656	378	1,013		2,047
8/14-8/17/02	Tour Ft. Knox Mine and restoration plan; Region III staff meeting; commissioner and Wildlife staff meeting; meet with University; inspect Fairbanks area projects/permit issues	Fairbanks		434	115	648		1,197
8/20-8/30/02	Pacific Coast Joint Venture board meeting; headquarters staff meeting	Cordova; Juneau		863	336	1,124		2,322
9/12-9/14/02	Trails and Recreational Access for Alaska meeting	Homer		134	106	186		426
10/15-10/16/02	Region I staff meeting	Juneau		264	51	88		403
10/23-10/24/02	American Fisheries Society presentation	Girdwood	65		42	86		193
10/29-10/30/02	Board of Forestry meeting; regional supervisors meeting	Fairbanks		351	53	72		476
11/18-11/24/02	Director, personnel, and budget meetings	Juneau		793	261	442		1,496
TOTALS: William Dennerlein			65	10,305	3,137	5,160	0	18,667

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: KEVIN DUFFY								
Position: Deputy Commissioner								
Organization: Department of Fish and Game								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/7-1/13/02	Pacific Salmon Commission Post and Panel meeting; National Pacific Fisheries Management Council meeting (Pacific Salmon Commission paid travel except car rental)	Portland, OR; Seattle		59	156	491	12	718
1/22/02	Exxon Valdez Oil Spill workshop	Anchorage		576	42			618
2/3-2/11/02	National Pacific Fisheries Management Council meeting (NPFMC paid travel)	Anchorage		73	325	691	6	1,095
2/11-2/20/02	Pacific Salmon Commission meeting (PSC paid travel)	Seattle; Vancouver, BC		66	388	397		851
2/27-3/2/02	Staff meeting	Anchorage		663	115	259	1	1,038
3/15-3/26/02	Discuss federal budget request; National Pacific Fisheries Management Council issues (NPFMC paid travel); Pacific Salmon Treaty issues; crab processor meeting	Washington, D.C.		1,489	404	768		2,661
4/2-4/3/02	Commerical Fisheries meeting	Kodiak		555	84	95	17	750
5/19-5/21/02	Staff meeting; Anchorage community meeting on crab rationalization	Anchorage		613	106	279		998
6/2-6/12/02	National Pacific Fisheries Management Council meeting (NPFMC paid travel)	Dutch Harbor		23	431	1,188	10	1,652
7/9-7/13/02	Crab rationalization meetings	Washington, D.C.		1,376	206	916	2	2,499
7/17-7/20/02	Community development quota meetings	Nome		766	126	550		1,442
7/29-7/30/02	National Pacific Fisheries Management Council board/council protocol meeting (NPFMC paid travel)	Anchorage		648	62	174		884
8/25-8/30/02	Community development quota meetings	Anchorage		554	19	691		1,263
9/19-9/25/02	Pacific Salmon Commission meeting (PSC paid travel); Pacific States Marine Fisheries Commission meeting (PSMFC paid travel)	Portland, OR; Santa Barbara, CA		62	144	101		307
9/30-10/8/02	National Pacific Fisheries Management Council meeting (NPFMC paid travel)	Seattle		398	414	980		1,792
10/21-10/25/02	Pacific Salmon Commission meeting (PSC paid travel)	Kamloops, BC		168	227	240		635
11/17-11/20/02	Pacific Salmon Commission meeting (PSC paid travel)	Vancouver, BC		53	284		6	344

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	KEVIN DUFFY
Position:	Deputy Commissioner
Organization:	Department of Fish and Game

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
TOTALS: Kevin Duffy			0	8,142	3,533	7,820	53	19,548

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: KELLY HEPLER								
Position: Director								
Organization: Division of Sport Fish								
Department of Fish and Game								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/2-1/8/02	Sport Fishing and Boating Partnership Council meeting; Western Association of Fish and Wildlife Agencies meeting	Albuquerque, NM; Las Cruces, NM		1,924	196	399		2,519
1/17-1/19/02	Staff meeting	Juneau		581	104	1,150		1,835
2/25-3/6/02	Staff meeting	Juneau		840	387	1,150		2,377
3/12-3/15/02	Staff meeting	Juneau		739	168	1,150		2,057
3/18-3/22/02	Meet with delegations about projects and subsistence issues	Washington, D.C.		1,111	206	704		2,021
4/1-4/3/02	Divisional strategic planning meeting	Girdwood			117	192		309
4/9-4/12/02	Staff meeting	Juneau; Fairbanks		913	168	1,150		2,231
4/30-5/2/02	Staff meeting	Juneau		697	126	1,150		1,973
5/7-5/9/02	Staff meeting	Juneau		693	126			819
5/14-5/16/02	Staff meeting	Juneau		705	126			831
5/28-6/2/02	Meet with state representatives to help U.S. Fish and Wildlife Service develop a strategic plan	Washington, D.C.		791	206	673		1,670
6/6/02	Meet with Soldotna staff and user groups to discuss king salmon management	Kenai		488				488
6/11-6/13/02	Staff meeting	Juneau		830	126	1,150		2,106
6/25/02	Regional and local staff meeting	Fairbanks		574				574
7/10-7/22/02	U.S. Fish and Wildlife meeting	Phoenix, AZ		548	369	769		1,686
7/24-7/26/02	Staff meeting (lodge at state leased facility)	Juneau		653	104		2	759
7/30/02	Lower Cook Inlet King Salmon Task Force meeting	Homer		352	33			385
8/2-8/3/02	Division Leadership Purpose Team meeting	Fairbanks		247	42	161		449
8/7-8/8/02	Conduct regional supervisor interviews	Fairbanks		293	75	110		478
8/13-8/19/02	Sport Fishing and Boating Partnership Council meeting	Portland, OR		659	134	304		1,097
8/26-8/29/02	Staff meeting	Juneau		786	168			954
9/8-9/9/02	U.S. Fish and Wildlife Service meeting (lodging and meals provided by USF&WS)	Kodiak		361				361
9/13-9/22/02	International Association of Fish and Wildlife Agencies annual meeting	Bozeman, MT	250	1,072	368	1,021		2,711
10/1-10/3/02	Staff meeting	Juneau		729	104			833

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	KELLY HEPLER
Position:	Director
Organization:	Division of Sport Fish
	Department of Fish and Game

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
10/9-10/10/02	Staff budget meeting	Fairbanks		355	42	138		535	
10/28-11/1/02	Staff meeting	Juneau		789	126			915	
11/12-11/16/02	Federal Aid Policy Task Force meeting	Denver, CO		1,003	184	151		1,337	
11/18-11/21/02	Staff meeting	Juneau		607	146			753	
TOTALS: Kelly Hepler				250	19,337	3,951	11,523	2	35,064

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	ROBERT MECUM								
Position:	Director								
Organization:	Division of Commercial Fisheries								
	Department of Fish and Game								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/6-1/14/02	Board of Fisheries meeting	Anchorage		549	358	734	1	1,642	
1/21-1/31/02	International Conference on Marine Protected Areas (hotel paid by conference)	Monterey, CA		565	220	151		936	
2/5-2/20/02	Board of Fisheries meeting	Anchorage		1,184	652	1,328		3,165	
2/27/02	Salmon Resource Forum	Anchorage		387	42			429	
3/13-3/15/02	Board of Fisheries meeting	Anchorage		484	106	192		782	
3/18-3/21/02	Board of Fisheries meeting	Anchorage		569	148	269		985	
4/2-4/4/02	Governor's Salmon Summit	Kodiak		932	106	279		1,317	
6/17-6/19/02	Governor's Oceans and Watersheds Symposium	Anchorage		397	106	400		903	
7/14-7/17/02	Monterey Bay Aquarium Seafood Watch Workshop (transportation and lodging paid)	Monterey, CA			159			159	
9/8-9/10/02	Commercial Fisheries Division Leadership Team	Anchorage		297	106	279		682	
9/17-9/18/02	Anchorage and Kodiak staff meeting with industry representatives on essential fish habitat issues in Kodiak	Kodiak		612	84	75		771	
9/23-9/24/02	Review of divisions genetics programs	Kodiak		303	64	126	3	495	
10/16-10/21/02	Review of divisions genetics programs	Anchorage		598	232	447		1,277	
11/4/02	Signing ceremony for Memorandum of Agreement between Alaska Department of Fish and Game and Sitka Tribe of Alaska; staff meeting	Sitka		151	33			184	
11/13-11/17/02	Attend Fish EXPO; staff department information booth and participate in fishermen's forums	Seattle		843	239	764	3	1,849	
TOTALS: Robert Mecum				0	7,868	2,655	5,045	7	15,574

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	MARY PETE								
Position:	Director								
Organization:	Division of Subsistence								
	Department of Fish and Game								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/17-1/18/02	Board of Game meeting	Anchorage		498	84			582	
1/22-2/3/02	Meet with office staff	Anchorage		945	42	80		1,067	
2/6-2/11/02	Present information to the state-federal protocol working group on amounts necessary for subsistence uses; Nature Conservancy meeting	Anchorage; Juneau		646	232	432	7	1,317	
2/15-2/20/02	Prepare the meeting packet for the U.S./Canada panel meeting	Anchorage; Bethel		686				686	
3/20-3/25/02	Tier II Management report to Board of Fisheries; meeting with Commerical Fish staff regarding Yukon River Drainage Fishermen Association meeting; presentation to YRDFA	Anchorage; Fairbanks		1,463	243	270		1,976	
4/16-4/21/02	U.S. Senate Indian Affairs oversight hearing on subsistence; meeting with state department officials regarding Yukon River Salmon agreement with Canada	Washington, D.C.		1,230	276	650		2,156	
5/3/02	State Tribal Millenium Agreement; provide interdepartmental staff training	Anchorage		454	42			496	
5/29-5/31/02	Bristol Bay Native Association conference	Naknek		460	117	275	20	872	
6/4-6/6/02	Interview candidates for research director position	Anchorage		528	106	353		988	
6/18-6/19/02	Oceans and Watershed Symposium	Anchorage		566	84	161		811	
7/8-7/10/02	Division management team budget discussion	Juneau		520	42			562	
9/30-10/1/02	Interview candidates for program coordinator position	Anchorage		498	75	80		653	
10/7-10/9/02	Interview candidates for program coordinator position	Fairbanks		832	84			916	
10/15-10/18/02	Board of Fisheries new member orientation and work session	Anchorage		524	148	275		947	
10/22-11/1/02	University of Alaska Fairbanks Regional Resilience Graduate Program planning meeting; Alaska Federation of Natives Convention; administrative meeting	Bethel; Anchorage; Juneau		1,266	168	367	2	1,803	
11/5-11/6/02	Administrative meeting	Anchorage		487	75	105		667	
TOTALS: Mary Pete				0	11,603	1,818	3,049	29	16,499

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: WAYNE REGELIN								
Position: Director								
Organization: Division of Wildlife Conservation								
Department of Fish and Game								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/17-1/19/02	Board of Game meeting	Anchorage		456	95	192	1	744
2/10-2/11/02	Staff meeting	Fairbanks		894	64	59		1,017
3/7-3/13/02	Board of Game meeting; staff meeting	Fairbanks; Anchorage		615	294	439		1,348
3/18-3/22/02	Meet with congressional delegation and staff	Washington, D.C.		1,069	230	687		1,986
3/27-3/28/02	Migratory Bird Co-management Council meeting	Anchorage		299	64	96		459
4/1-4/16/02	North American Wildlife Conference; Convention on International Trade in Endangered Species meeting (CITES trip paid for by International Association of Fish and Wildlife Agencies)	Dallas TX; San Juan, Costa Rica	240	756	326	749		2,071
5/13-5/15/02	Migratory Bird Co-management Council meeting; regional staff meeting	Anchorage		446	126	60		632
6/6-6/9/02	Staff meeting	Anchorage; Soldotna		503	168	90		761
6/24-6/25/02	Staff meetings	Anchorage; Fairbanks		834	75	50		959
7/23-7/24/02	Meet with region II staff	Anchorage		483	51	50		584
8/28-8/29/02	Staff meeting	Anchorage		313	84	50		447
9/8-9/9/02	U.S. Fish & Wildlife Service meeting (expenses paid by USFWS)	Kodiak		554	42			596
9/12-9/29/02	International Association of Fish and Wildlife Agencies meeting; Wildlife Society meeting	Bozeman, MT; Bismark, ND	420	1,414	492	934	5	3,265
10/10-10/11/02	Board of Game meeting	Anchorage		224	84	70		378
10/14-10/16/02	Alaska Migratory Bird Co-Management Council meeting	Anchorage		413	106	204		723
12/3-12/4/02	Region II annual meeting	Anchorage		391	51	55		498
12/8-12/9/02	Region III annual meeting	Fairbanks		827	64	79		970
12/18/02	Meet with Senator Green; division staff meeting	Anchorage		579	42			621
TOTALS: Wayne Regelin								
			660	11,068	2,458	3,865	6	18,057

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: FRANCIS RUE
Position: Commissioner
Organization: Department of Fish and Game

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/9/02	Board of Fisheries meeting; staff meeting	Anchorage		278	42			320
1/22-1/25/02	Exxon Valdez Oil Spill workshop; Communication Partnership for Science and the Sea meeting (airfare and hotel provided by COMPASS)	Anchorage; San Francisco, CA		56	168	79		302
1/31/02	Coastal Trail meeting	Anchorage		565	42			607
2/4-2/8/02	North Pacific Research Board meeting; Board of Fisheries meeting; U.S. Department of Interior meeting; gas policy meeting	Anchorage		665	210	320		1,194
2/15/02	Coastal Trail meeting	Anchorage		565	42			607
2/25/02	Exxon Valdez Oil Spill meeting	Anchorage		580	42			622
3/7-3/8/02	Board of Game meeting	Fairbanks		764	62	81		907
3/13-3/14/02	Budget conference	Anchorage		599	64			663
3/18-3/21/02	Discussion of federal budget request; North Pacific Fisheries Management Council; Pacific Salmon Treaty issues	Washington D.C.		983	184	934	66	2,167
4/3-4/4/02	Commercial Fisheries meeting (partial state aircraft)	Kodiak		338	64	80		482
5/1-5/5/04	Millennium Agreement implementation meeting	Anchorage		602	126	522		1,249
5/9-5/11/02	Staff meeting	Anchorage		653	73	300		1,026
5/22-5/25/02	Coastal Trail meeting; staff meeting	Anchorage		377	168	612	18	1,175
6/17-6/19/02	Oceans and Watersheds Symposium; Upper Chilkat meeting	Anchorage		454	110	428		991
7/1-7/2/02	Kenai Classic	Anchorage		471	84	126		681
7/9/02	Exxon Valdez Oil Spill meeting	Anchorage		631	42		30	703
7/18/02	Budget conference	Anchorage		591	42			633
8/14-8/16/02	Tour Red Dog Mine; attend Glenn Godfrey funeral	Fairbanks; Anchorage		812	117	308		1,236
9/8-9/9/02	Meet with U.S. Fish and Wildlife Service at Camp Island	Kodiak		1,327	42			1,369
9/17/02	Staff meeting	Anchorage		598	42			640
10/2-10/6/02	Meet with Sport Fish and Habitat staff	Anchorage		378	84	80		542
10/15-10/17/02	Board of Fish meeting	Anchorage		648	106	184	5	943

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	FRANCIS RUE
Position:	Commissioner
Organization:	Department of Fish and Game

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
10/28-10/31/02	Exxon Valdez Oil Spill meeting; North Pacific Research Board meeting; U.S. Fish and Wildlife Service meeting	Anchorage		479	148	275	2	903	
11/4/02	Attend signing for the Sitka Tribe of Alaska/Alaska Department of Fish and Game Memorandum of Agreement	Sitka		168				168	
11/25-11/26/02	Exxon Valdez Oil Spill meeting; Habitat staff meeting	Anchorage		512	84	92	1	689	
TOTALS: Francis Rue				0	14,088	2,188	4,420	121	20,816

No travel for Brooks.

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	KENNETH BISCHOFF
Position:	Director
Organization:	Division of Administrative Services
	Department of Public Safety

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/6-1/13/02	SEARCH membership group meeting	Sacramento, CA	0	503	177	388	0	1,068
TOTALS: Kenneth Bischoff			0	503	177	388	0	1,068

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: RANDY CRAWFORD
Position: Director
Organization: Division of Alaska State Troopers
 Department of Public Safety

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/15-1/18/02	Administrative; legislative hearing	Juneau		291	168	319		778
1/31/02	Administrative (travel originated in Kenai)	Anchorage		67				67
2/6-2/8/02	Administrative	Juneau		663	104	106		873
2/13/02	In-service training	Fairbanks		277				277
2/25-2/28/02	Administrative	Juneau		673	126			799
3/29/02	Administrative	Fairbanks		277				277
4/25-4/26/02	Administrative	Bethel		445	62	30		537
5/2-5/4/02	Statewide seatbelt enforcement campaign coordination meeting	Fairbanks		148	93	119	10	370
5/6-5/7/02	Administrative (trip canceled)	Sitka						0
5/22-5/24/02	Byrne grant committee meeting; crime conference	Fairbanks		118	84	149		351
6/6/02	Commissioner's Office	Juneau; Sitka		state aircraft				0
6/18-6/23/02	RCMP anti-terrorism liaison meeting; seatbelt highway safety meeting	Whitehorse, YT		261	252	209		722
6/26-6/28/02	Administrative	Sitka		576	73			649
8/13-8/14/02	Glock training	Sitka		569	84			653
9/12-9/15/02	RCMP regimental ball	Dawson City, YT		state vehicle	148	197		345
10/2-10/6/02	International Association of Chiefs of Police	Minneapolis, MN	50	1180	350	179		1,759
10/15-10/17/02	Commanders conference	Cooper Landing		state vehicle	84	161		245
10/24-10/25/02	In-service training	Fairbanks		307	53	75		435
11/3-11/17/02	Administrative	Sitka; Ketchikan; Juneau		854	210	221		1,285
12/11-12/12/02	Administrative	Juneau		559	42	106		707
TOTALS: Randy Crawford								
			50	7,265	1,933	1,871	10	11,129

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: GLENN GODFREY
Position: Commissioner
Organization: Department of Public Safety

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/1-1/31/02	Long term per diem	Juneau				1,395		1,395
1/3-1/7/02	Administrative duties	Juneau		448	75			523
1/8-2/16/02	Administrative duties	Juneau		539	980			1,519
2/1-2/28/02	Long term per diem	Juneau				1,260		1,260
2/25-3/8/02	Administrative duties	Juneau		539	193			732
3/1-3/31/02	Long term per diem	Juneau				1,395		1,395
3/12-3/18/02	International Association of Chiefs of Police state and provincial mid-year meeting	Washington, D.C.	150	1,768	272	663		2,853
3/19-3/28/02	Administrative duties	Juneau		539	158			697
4/1-4/30/02	Long term per diem	Juneau				1,350		1,350
4/11-4/16/02	Administrative duties	Juneau		551	80			631
4/16-4/17/02	Budget meeting with Office of Management and Budget; administrative duties	Fairbanks; Kenai		390	53			443
4/17-4/29/02	Administrative duties	Juneau		539	200			739
5/1-5/18/02	Long term per diem	Juneau				810		810
5/3-5/5/02	Administrative duties	Fairbanks		262	53			315
5/5-5/9/02	Administrative duties	Juneau		539	93			632
5/14-5/17/02	Administrative duties	Juneau		539	88			627
5/20/02	APOA crime conference; APSC meeting	Fairbanks		578	42			620
6/6/02	Commissioner's office	Juneau; Sitka		state aircraft				0
6/26/02	Administrative duties	Juneau		539	42			581
TOTALS: Glenn Godfrey			150	7,766	2,329	6,873	0	17,119

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	JOEL HARD
Position:	Director
Organization:	Division of Fish and Wildlife Protection Department of Public Safety

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/16-1/18/02	Administrative (partial state aircraft)	Juneau; Sitka		267	117	213		597	
2/6-2/8/02	Administrative	Juneau		534	95	213		842	
3/4-3/6/02	Administrative	Bethel		445	84	214		743	
3/21-3/22/02	Funding discussions	Juneau		539	53	107		699	
5/1/02	Director's Office	Cordova		state aircraft				0	
5/2-5/4/02	Administrative	Fairbanks		234	75	0		309	
5/6-5/8/02	Legislative and budgetary preparations	Juneau		539	95	213		847	
6/6/02	Commissioner's Office	Juneau; Sitka		state aircraft				0	
6/12/02	Director's Office	McGrath		state aircraft				0	
7/1/02	"C" detachment	King Salmon		state aircraft				0	
7/11-7/14/02	Administrative	Juneau		511	135	265	27	938	
7/24-7/26/02	Administrative	Fairbanks		state aircraft	117	238		355	
9/24-9/26/02	Administrative and budget	Juneau		493	84	213		790	
10/21-10/22/02	Administrative	Kodiak		424	62	88	11	585	
10/31-11/1/02	Vessel move	Kodiak; Dutch Harbor		state aircraft	44			44	
11/14/02	Director's Office	Bethel		state aircraft				0	
11/21/02	Administrative	Sitka		548	31			579	
TOTALS: Joel Hard				0	4,534	992	1,764	38	7,328

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	KAREN MORGAN
Position:	Director
Organization:	Division of Administrative Services
	Department of Public Safety

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
4/3-4/6/02	Anchorage Administrative Services staff meeting; Department of Public Safety award banquet	Anchorage		345	126	160		631
6/6/02	APSIN redesign planning meeting	Anchorage		522	42			564
8/1-8/2/02	Financial management meeting	Anchorage		296	84	161		541
8/5-8/7/02	Division managers meeting	Anchorage		330	126	322		778
8/20-8/22/02	Administrative Services staff meeting	Anchorage		338	126	322		786
9/15-9/17/02	"Big Picture" meeting; divisional and department staff meeting; National Association of State Telecommunications Director's conference	Anchorage	200	315	84	202		801
10/22-10/25/02	APSIN update; CJIAB meeting	Anchorage		351	135	176		662
11/25-11/26/02	Commissioner's staff meeting	Anchorage		311	84	92		487
TOTALS: Karen Morgan								
			200	2,808	807	1,434	0	5,249

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	GARY POWELL							
Position:	Director							
Organization:	Division of Fire Prevention							
	Department of Public Safety							
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/16-1/18/02	Commissioner's budget meeting	Juneau		438	117	236		790
2/6-2/8/02	Commissioner's meeting; department management meeting; Legislative hearing on mission and measures for Department of Public Safety	Juneau		609	84	213		906
2/19-2/23/02	Alaska Fire Chiefs conference; Juneau Public Safety Commissioner's office staff meeting	Juneau		563	190	444		1,196
3/1/02	Kenai Fire Department meeting; legislative meeting on fire code	Kenai		184	33			217
3/2-3/4/02	Instructional service to Savoonga VFD and NFA Managing Co.	Savoonga		970	126			1,096
3/14-3/15/02	Meet with Fire Chiefs; participate in grants workshop	Fairbanks		334	84	75		492
3/21-3/25/02	Juvenile Firesetters Intervention Strategy conference	Greenbelt, MD		19	140			159
5/30-6/1/02	Juvenile Firesetter workshop	Talkeetna		state vehicle	84	238		322
6/8/02	Regional supervisor's retirement; administrative duties	Fairbanks		277				277
6/24-6/27/02	Administrative duties; field travel	Juneau; Ketchikan; Elfin Cove; Excursion Inlet		1,137	148	333		1,617
7/9-7/14/02	2002 NASFM conference	New York		55	124			179
8/8/02	Juvenile Firesetters intervention workshop	Kenai		state vehicle				0
8/13-8/15/02	Fire Service Training section meetings	Juneau		539	106	222		866
8/20-8/25/02	Association of Yukon Fire Chief's conference and training seminar	Dawson, YT		54	209	99		362
8/27-8/30/02	Senior Leaders Homeland Security Summit	Bellevue, WA		233	126	545		905
9/12-9/15/02	National Volunteer Fire Council fall conference	Sitka		703	135	330		1,168
9/24-9/29/02	Alaska Fire Fighters conference; Alaska Fire Chief's fall conference	Fairbanks		state vehicle	252	275		527
10/2-10/7/02	Pipeline safety and firefighter training; National Firefighters Memorial service	Washington, D.C.		822	274	796		1,892
11/12-11/15/02	Alaska Municipal League conference	Valdez		state vehicle	146	251		397

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	GARY POWELL
Position:	Director
Organization:	Division of Fire Prevention
	Department of Public Safety

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
11/18-11/19/02	Commissioner's office staff meeting; meet with Juneau city officials regarding Fire Service Training	Juneau		539	84	88		711	
12/11/02	Commissioner's office staff meeting	Juneau		539	42			581	
12/19/02	Meet with northern region staff	Fairbanks		282				282	
TOTALS: Gary Powell				0	8,295	2,504	4,144	0	14,942

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: DELBERT SMITH
Position: Deputy Commissioner/Commissioner
Organization: Department of Public Safety

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/7-1/14/02	Commander's conference; administrative duties	Anchorage		234	177			411
2/22-2/28/02	Administrative duties	Anchorage		358	146			504
3/22-3/27/02	SEARCH symposium	Washington, D.C.		1,341	281	682		2,304
4/3-4/8/02	Administrative duties	Anchorage		539	42			581
5/8-5/13/02	Administrative duties	Anchorage		443	106			549
5/17-5/29/02	APOA crime conference; APSC meeting; administrative duties	Anchorage; Fairbanks	250	474	146	129		998
6/6-6/17/02	Administrative duties	Anchorage		405	84			489
6/21-6/27/02	Administrative duties	Anchorage		298	42			340
7/1/02	Move related costs	Anchorage		174				174
7/15-7/18/02	Administrative duties	Juneau		516	135	333		983
7/24-7/26/02	Administrative duties	Juneau		562	93	244		899
8/12-8/14/02	Administrative duties	Juneau		347	104	222		672
8/27-9/2/02	Senior leaders Homeland Security Summit (travel provided by Federal Emergency Management Agency)	Bellevue, WA						0
9/5/02	Television interview; administrative duties	Juneau		314	42			356
9/12-9/15/02	Royal Canadian Mounted Police regimental ball	Dawson, YT		35	165	189		388
9/25-9/26/02	Meet with Office of Management and Budget; administrative duties	Juneau		314	84	106		504
10/16-10/17/02	Commander conference	Cooper Landing			51	81		132
11/5-11/7/02	Administrative duties	Juneau		539	117	213		868
11/15-11/16/02	Administrative duties	Juneau		435	51	106		592
12/2-12/6/02	Administrative duties	Juneau		271	177	319		767
12/22/02	Administrative duties	Juneau		239	33			272
TOTALS: Delbert Smith			250	7,831	2,076	2,624	0	12,780

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
Name: JANICE ADAIR-SIMMONS Position: Director Organization: Division of Environmental Health Department of Environmental Conservation								
1/22/02	Meet with Alaska Seafood Marketing Institute's Executive Committee on salmon quality	Juneau		340	42			382
2/13-2/15/02	Attend meeting of "Essential Services of Enviro Health" Advisory Committee (airfare and lodging provided)	Seattle		71	128			199
2/21/02	Program issues; meet with staff and Representative Lancaster regarding arsenic and septage	Juneau		581	42			623
3/26-3/28/02	Attend Association of Food and Drug Officials National Food Processors Association, U.S. Food and Drug Administration and U.S. Department of Agriculture Symposium Food Biosecurity	New Orleans, LA		40	126		7	173
4/4-4/5/02	Attend legislative meetings; Alaska Seafood Marketing Institute meeting; Southeast Alaska Regional Dive Fisheries Association meeting	Juneau		559	75	111		744
4/7-4/9/02	Attend Alaska Seafood Marketing Institute Quality Symposium (car needed for a Department of Environmental Conservation matter)	Juneau		65				65
4/17/02	Legislative issues	Juneau		514	42			556
6/15-6/19/02	Attend annual educational meeting Association of Food and Drug Officials	Portland, OR		708	177	308		1,193
7/15-7/17/02	Vision Based Decision Making	Kenai		177				177
7/20-7/26/02	Attend U.S. Food and Drug Administration meeting on methyl mercury in commercial fish	Washington, D.C.		611	288	814	8	1,721
8/27/02	Interview candidates	Juneau		573	42			615
8/28/02	FY 04 budget	Juneau		582	42			624
9/16/02	Meet with staff	Juneau		45	42			87
9/23-9/25/02	Attend Western Association of Food and Drug Officials Biosecurity meeting and meet with U.S. Food and Drug Administration and U.S. Environmental Protection Agency on issues of mutual interest	Seattle		815	138	279		1,232

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	JANICE ADAIR-SIMMONS
Position:	Director
Organization:	Division of Environmental Health
	Department of Environmental Conservation

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
10/16/02	Meet with staff	Fairbanks		357				357	
10/19-10/23/02	Attend meeting of Forum on State and Tribal Toxics Action (airfare and per diem to be reimbursed - hotel paid directly by Environmental Council of States)	Washington, D.C.		852	223		9	1,084	
10/29/02	Board of Forestry Pesticides and Forest Practices Act	Fairbanks		399	42	30		471	
11/7/02	Meet with staff	Juneau		399	42			441	
11/14-11/15/02	Meet with National Food Processors Association regarding fish monitoring process in Seattle; directors/commissioner transition meeting in Juneau	Seattle; Juneau		894	312	249	2	1,456	
TOTALS: Janice Adair-Simmons				0	8,580	1,803	1,790	26	12,200

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	ERNESTA BALLARD
Position:	Commissioner
Organization:	Department of Environmental Conservation

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
12/18-12/22/02	Attend meeting with governor and Department of Environmental Conservation transition team and Anchorage staff meetings (air fare provided by Governor's Office)	Anchorage; Ketchikan		26	190	277		493
TOTALS: Ernesta Ballard			0	26	190	277	0	493

Entered Position 12/16/02.

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: MICHELE BROWN								
Position: Commissioner								
Organization: Department of Environmental Conservation								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/16-1/17/02	Attend governor's State of the State and State Budget address; department accomplishments and performance measures presentation for House Finance; meet with legislators and Juneau staff	Juneau		329	84	118		530
1/28-1/30/02	Attend governor's meeting with the Alaska Oil and Gas Association; budget, housing infrastructure meetings with legislators; meet with governor, U.S. Environmental Protection Agency Region 10 Administrator, governor's office and department staff	Juneau		911	104	235		1,250
2/12/02	Attend University of Alaska Fairbanks Amchitka long-term stewardship workshop	Fairbanks		269	33			302
2/20/02	Attend meetings with legislators on food safety lab, farmed fish, pesticides, budget; meetings with staff on vision based regulatory discretion, best available technology standards	Juneau		579	42			621
2/26-3/1/02	Attend U.S. Environmental Protection Agency Children's Health Protection Advisory Committee meeting; meet with U.S. Department of Energy officials, governor's Washington, D.C. office staff (EPA provided air ticket)	Washington, D.C.		28	126	409	34	597
3/14/02	Attend meetings with legislators on budget, best available technology legislation; meetings with staff on personnel issues	Juneau		559	42			601
4/11-4/15/02	Attend meetings with legislators on budget, contaminated sites; Vision Based Decision Making training course	Juneau		1,222	201	470		1,893
4/22-4/26/02	Attend Environmental Council of States (ECOS) annual meeting, U.S. Environmental Protection Agency and States Partnership meeting; co-chair ECOS Children's Health Workgroup, ECOS Department of Defense Forum	Madison, WI	425	1,821	112	439	2	2,799

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: MICHELE BROWN								
Position: Commissioner								
Organization: Department of Environmental Conservation								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
5/5-5/6/02	Attend U.S. Coast Guard change of command ceremony; meetings with legislators, staff, Prince William Sound Regional Citizens Advisory Council representatives	Juneau		289	75	118		481
5/23-5/24/02	To Juneau to participate in Capital Focus talk show regarding new cruise ship regulations; in Seattle to meet with John Lani, U.S. Environmental Protection Agency Region 10 Administrator and Chuck Budreant of Trident Seafoods regarding air quality at Akutan facility	Juneau; Seattle		928	92	165		1,186
6/5/02	To participate in cruise ship interview; meetings with governor's office on Alaska's Clean Water Actions, oceans and watersheds	Juneau		599	42			641
6/6-6/14/02	To attend Pacific Northwest Environmental Directors meeting; to Washington to attend U.S. Environmental Protection Agency Children's Health Protection Advisory Committee meeting (travel, hotel, transportation and per diem reimbursed by the U.S. Environmental Protection Agency)	Seattle; Washington, D.C.	849	160	409		9	1,427
7/14-7/17/02	Meet with staff to discuss legacy projects, vision based training personnel changes	Juneau		570	148	333		1,051
7/22-7/24/02	Represent Alaska at the Pacific States/British Columbia Oil Spill Task Force meeting; present keynote address	Seattle		509	102	200	3	814
8/29/02	Attend department FY 2003 budget meeting	Juneau		500	42			542
9/23-9/24/02	Attend department budget meeting with Office of Management and Budget	Juneau		500	42			542
10/1/02	At the request of the governor, attend Fairbanks Chamber of Commerce meeting and department all-staff meetings with governor	Fairbanks		174	33			207
10/5-10/10/02	Attend Environmental Council of States fall meeting; Co-Chair of States Department of Defense Workgroup; Co-chair of Children's Health Workgroup	San Antonio, TX		574	144	212	1	931

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	MICHELE BROWN
Position:	Commissioner
Organization:	Department of Environmental Conservation

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
10/10-10/12/02	Attend Pacific Northwest Directors meeting	Seattle		434	84	351		870	
10/16/02	Conduct departmentwide staff meetings	Fairbanks		179	42			221	
10/22-10/23/02	Conduct departmentwide staff meeting and governor's cabinet meeting	Juneau		144	157	426		727	
11/6-11/9/02	Attend Environmental Council of States Children's Health Asthma Workgroup meeting (chairperson of this workgroup)	New Orleans, LA		603	160	325		1,088	
11/13-11/14/02	Attend governor's cabinet meeting in Juneau	Juneau		699	29	106		835	
11/18-11/19/02	Management transition meeting	Juneau		528	62	106		696	
TOTALS: Michele Brown				1,274	13,105	2,407	4,014	49	20,849

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: THOMAS CHAPPLE								
Position: Director								
Organization: Division of Air and Water Quality								
Department of Environmental Conservation								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/7-1/10/02	Conduct a meeting with Air Water Quality and Division of Administrative Services workgroup on air permit fee assessment (Clean Air Protection Fund) to examine what structural fee and program service changes are necessary and participate in two meetings on the Alaska Clean Water Actions	Juneau		606	146	319		1,071
1/15/02	Conduct a meeting with Air Water Quality/Administrative Services workgroup on air permit fee assessment (Clean Air Protection Fund) to examine what structural fee and program service changes are necessary	Juneau		581	42			623
1/30-2/1/02	Meet with Alaska seafood processors and U.S. Environmental Protection Agency to work with them strategically on water quality/fish waste and permitting issues	Seattle		449	80	258	17	804
2/6-2/7/02	Board of Forestry meeting	Juneau		568	75	106		749
2/12/02	Attend a workshop sponsored by the University of Alaska on Amchitka Island Radiation Stewardship issues (University is chartered to use federal funds to identify key science and research issues related to radiation risks and how to manage the island for these risks)	Fairbanks	20	38	42			100
3/4-3/5/02	Conduct meetings with U.S. Environmental Protection Agency Seattle/Juneau and Anchorage staff and water quality managers regarding the FY 03 performance partnership agreement between department and U.S. Environmental Protection Agency and the associated grant	Juneau		183	84	106		373
3/15/02	Attend hearings in House Resources and Senate Resources on the bills concerning NPDES implementation for Alaska HB 503 and SB 326	Juneau		293	33			326

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: THOMAS CHAPPLE								
Position: Director								
Organization: Division of Air and Water Quality								
Department of Environmental Conservation								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
3/21-3/22/02	Attend Alaska Clean Water Actions meeting among ACWA workgroup and subcabinet; assist in briefing chief of staff on diesel fuel specification for low sulfur content and the state's transition plan	Juneau		582	64	106		753
3/28-3/29/02	Meet with U.S. Environmental Protection Agency and the seafood processors; work with EPA on water permitting coordination; chair a DEC/EPA/seafood processor task force related to technology and water quality issues for seafood waste disposal	Seattle		960	82	167		1,209
4/15-4/17/02	Attend the spring business meeting of the Western States Air Directors Council at Incline Village outside Reno, Nevada	Reno, NV		1,606	126	242	23	1,997
4/26/02	Testify at the hearing on SB 356 the general permits bill (last committee of referral and there are some amendments that the department supports that need to be addressed)	Juneau		566	42			608
5/9-5/10/02	Attend regional water directors meeting at U.S. Environmental Protection Agency (trip cancelled)	Seattle		527				527
5/13/02	Attend a meeting with Ward Cove Packing regarding the TMDL and a discussion of the scientific data needed to consider any changes in water quality standards	Juneau		292	42			334
5/15-5/16/02	Meet and negotiate with U.S. Environmental Protection Agency about grant work plan and application for FY 03	Seattle		520	82	165		767
5/30-5/31/02	Meet with community leaders, seafood processors and an evening public meeting to discuss Ward's Cove TMDL issues	Ketchikan		444	62	109		615
6/19-6/20/02	Attend the Vision Based Decision Making training session	Juneau		613	64	111		787
6/26/02	Attend Alaska Clean Water Actions workgroup meeting reviewing work product of water expert group and preparing for next fiscal year	Juneau		596	42			638

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: THOMAS CHAPPLE								
Position: Director								
Organization: Division of Air and Water Quality								
Department of Environmental Conservation								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
7/18/02	Attend Vision Based Decision Making training and attend a meeting with Fairbanks Mayor Boyles and Williams Refinery to discuss producing arctic grade ultra-low sulfur diesel fuel	Fairbanks		354	42			396
7/22-7/25/02	Attend the Western Regional Air Partnership Board meeting to represent Alaska's interest in development of plans and scientific work for states to comply with EPA's new rule for reducing air pollution haze in protected "Class I" national parks and wildlife refuges	Denver, CO		1,054	159	381		1,595
8/14/02	Cook Inlet platform tour at the Cross Timbers, Inc., Platform C; meet with senior managers of Cross Timbers Inc. on environmental issues	Kenai		184				184
8/29-8/30/02	Attend the budget planning meeting with the commissioner and directors; work out of Juneau office on air water quality issues	Juneau		468	84	111		663
9/3-9/7/02	Attend the Western States Air Resources Council (WESTAR) (WESTAR is council of all western state air directors)	Santa Fe, NM		1,105	206	441	19	1,772
10/16/02	Meet with Mayor Boyles and attend Air Water Quality transition meeting	Fairbanks		356				356
10/22-10/24/02	Attend transition meeting; participate with staff in planning for NPDES implementation - SB 320	Juneau		699	126	213		1,038
10/30/02	Board of Forestry meeting	Fairbanks		355				355
11/11-11/14/02	Attend the Western Regional Air Partnership (an organization under Western Governors Association) Council meeting	Phoenix, AZ		847	119	173	5	1,144
11/18-11/19/02	Directors meeting; meet with air permits workgroup	Juneau		628	51	67		746
12/1-12/5/02	Travel to Seattle to attend the regionwide air director's meeting for all state and local air directors; travel to Juneau to meet with staff about Exxon/Mobil Pt. Thompson Project air permitting issues (preappropriation)	Seattle; Juneau		814	203	488		1,505

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	THOMAS CHAPPLE
Position:	Director
Organization:	Division of Air and Water Quality
	Department of Environmental Conservation

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
12/18/02	Attend meeting with Ward Cove Packing to discuss their proposal for a site specific water quality criteria for dissolved oxygen in Ward Cove Ketchikan	Juneau		581	42			623
12/29-12/30/02	Work with program manager and assistant attorney general on the outline for statutory changes that will reform the air permitting procedures as recommended by the Department of Environmental Conservation external Air Permit Workgroup and brief commissioner on these issues	Juneau		491	106	213		810
TOTALS: Thomas Chapple								
			20	17,354	2,246	3,777	64	23,461

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: MICHAEL CONWAY								
Position: Director								
Organization: Division of Statewide Public Service								
Department of Environmental Conservation								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/10-1/11/02	Attend Alaska Materials Exchange media event; work with Anchorage staff	Anchorage		328	84	86		498
2/4-2/7/02	Attend Alaska Forum on the Environment; participate in the Statement of Cooperation Executive Committee meeting with commissioner	Anchorage		448	188	346		982
2/12-2/13/02	Meet with U.S. Environmental Protection Agency Alaska Operations Tribal Coordinator; consultation meeting on Millennium Agreement department policy and procedures	Anchorage		289	84	86		459
3/19-3/20/02	Meet with program managers; budget/spending plan	Anchorage		333	84	86		504
4/12/02	Attend a meeting of the Board of Directors for Joint Regional Environmental Training Center	Anchorage		379	42			421
4/16-4/19/02	Attend Local Emergency Planning Committee Association Statewide Emergency Response Commission meeting and 2002 Alaska Emergency Management Conference	Anchorage		535	126	166		828
5/2-5/3/02	Attend Millennium Agreement training	Anchorage		324	84	86		494
5/7-5/8/02	Assist with Vision Based Decision Making class	Anchorage		580	64	96		740
5/13-5/15/02	Attend U.S. Environmental Protection Agency Region 10 State Emergency Response Commission Chair meeting	Seattle		438	138			576
5/20-5/22/02	Attend the Coastal Society 2002 Conference	Galveston, TX		2,413	126	283		2,822
6/5-6/7/02	Participate in the Vision Based Decision Making class and meet with staff regarding budget	Anchorage		641	117	348		1,106
7/14-7/16/02	Attend Vision Based Decision Making training	Kenai		688	75	167		929
8/8-8/9/02	Meet with staff for missions and measures and FY 04 budget	Anchorage		464	75	173		711
9/16-9/17/02	Attend Healthy Alaskans Partnership council meeting	Anchorage		350	84	173		607
9/19-9/20/02	Meet with staff and attend State Emergency Response Committee meeting	Fairbanks		507	84	65		655
9/25/02	Meet with commissioner and staff for transition meeting	Anchorage		603	42			645
10/16/02	Meet with commissioner and staff for transition meeting	Fairbanks		534	42			576

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	MICHAEL CONWAY
Position:	Director
Organization:	Division of Statewide Public Service
	Department of Environmental Conservation

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
10/21-10/23/02	Attend pilot training workshop on department implementation of the Millennium Agreement	Fairbanks		761	95	75		931
11/20-11/21/02	Work with Anchorage staff on transition issues	Anchorage		617	84	92		793
12/17-12/18/02	Attend facility/site workgroup	Anchorage		333	84	92		508
TOTALS: Michael Conway			0	11,562	1,802	2,420	0	15,784

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: LARRY DIETRICK								
Position: Director								
Organization: Division of Spill Prevention and Response								
Department of Environmental Conservation								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/7/02	Meet with staff regarding contingency plan reviews; review draft work scope for developing persistent organic pollutant strategy for Alaska	Anchorage		197	42			239
2/5-2/8/02	Attend Pacific States/British Columbia Oil Spill Task Force winter coordinating committee meeting	Concord, CA		1,311	159	278	379	2,127
3/13-3/14/02	Meet with Joint Pipeline Office officials to discuss Northwest Alaska Gas Pipeline Project	Anchorage		334	84	80		497
3/28/02	Program meeting with Prevention and Emergency Response to discuss spill cost recovery settlement and BP drill; Industry Preparedness Program, weekly Industry Preparedness technical assistance team meeting; and review Contaminated Sites Program position for Red Dog and River Terrace site cleanups	Anchorage		580	42			622
4/2/02	Attend transition team meetings with Industry Preparedness Program and meet with other Spill Prevention and Response staff regarding spill response issues	Anchorage		525	42			567
4/10-4/11/02	Attend recruitment meetings, Industry Preparedness transition team meeting and Spill Prevention and Response program meeting	Anchorage		581	51	98		730
4/16-4/17/02	Attend Industry Preparedness technical assistance team meeting	Anchorage		590	84	80		753
4/26/02	Participate in round two interviews for the Industry Preparedness Program manager (ECM) position	Anchorage		580	42			622
5/13-5/16/02	Attend Pacific States/British Columbia Oil Spill Task Force spring coordinating committee meeting	Lacey, WA		642	172	191		1,006
5/30-5/31/02	Attend Cook Inlet Regional Citizens Advisory Committee board meeting to report status of division spill prevention and response issues	Kenai		774	62	91		927

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
Name: LARRY DIETRICK Position: Director Organization: Division of Spill Prevention and Response Department of Environmental Conservation								
6/1/02	Meet with Phillips Alaska regarding North Slope exploratory drilling issues	Anchorage		571	42			613
6/3/02	Participate in the Prince William Sound Regional Citizens Advisory Committee meeting to report on division spill prevention and response issues	Anchorage		580	42			622
6/6-6/7/02	Participate in U.S. Environmental Protection Agency site cleanup meetings and attend Vision Based Decision Making training	Anchorage		177	84	193		454
6/12-6/14/02	Participate in staff Vision Based Decision Making training.	Fairbanks		616	126	235		978
6/25-6/27/02	Attend briefings on significant spills and conduct transition briefing meeting with Prevention and Emergency Response program manager; participate in site visit to releases at Dillingham Cannery	Dillingham		987	126	192		1,304
7/9-7/12/02	Attend Spill Prevention and Response program managers meeting; British Petroleum Charter meeting and Spill Prevention and Response staff meetings	Fairbanks		623	146	526		1,295
7/15-7/16/02	Participate in staff Vision Based Decision Making training	Kenai		518	84	100	61	762
7/22-7/24/02	Attend Pacific States/British Columbia Oil Spill Task Force annual meeting	Tacoma, WA		417	114	154	11	697
8/13-8/14/02	Tour the XTO Facility in Kenai, Platform "C" and conduct shoreside overview of operations and environmental issues with company personnel	Kenai		553	75	100		727
8/19-8/23/02	Attend north slope MAD drill, visit Pt. Thompson proposed oil/gas development, North Star Production Island, State Operations Center at Deadhorse, Alpine Production Facility and NPRA oil/gas exploration areas	Fairbanks		685	210	330	11	1,235
9/9-9/13/02	Represent Alaska at the California State Lands Commission "Prevention First 2002" symposium and Pacific/British Columbia Oil Spill Task Force meeting	Long Beach, CA		869	230	493	25	1,617

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	LARRY DIETRICK
Position:	Director
Organization:	Division of Spill Prevention and Response
	Department of Environmental Conservation

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
9/17-9/18/02	Attend Spill Prevention and Response database meeting	Anchorage		295	84	80		459	
9/24-9/25/02	Attend transition meetings	Anchorage		596	62	85		743	
9/30-10/3/02	Attend Contaminated Sites program meeting	Fairbanks		576	159	240		975	
10/14-10/16/02	Attend Prevention and Emergency Response program annual meeting and attend Spill Prevention and Response training meeting	Anchorage; Fairbanks						0	
11/13-11/17/02	Attend Pacific States/British Columbia Oil Spill Task Force long range planning retreat	Seattle		319	100	223		642	
11/19-11/21/02	Attend Cross Program Project Review meeting and participate in Leadership Public Decisionmaking Panel discussion	Anchorage		439	117	169		726	
11/26-12/12/1	Meet with Contaminated Sites staff to review Fairbanks area-wide contamination assessment and review status of Leaking Above Ground Storage Tank Program; meet with Prevention and Emergency Response Program and Industry Preparedness Program staff on program issues; and attend Trans-Alaska Pipeline lease renewal	Fairbanks		460	135	254		849	
TOTALS: Larry Dietrick				0	15,389	2,716	4,193	487	22,784

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: DAN EASTON								
Position: Director								
Organization: Division of Facility Construction and Operation								
Department of Environmental Conservation								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/14-1/15/02	Participate in U.S. Department of Agriculture sponsored discussion of how to improve coordination of housing and infrastructure development in rural Alaska	Anchorage		363	64	89		516
2/4/02	Meet with Anchorage division staff on evolving technologies; meet with staff of U.S. Environmental Protection Agency Region 10 on state priorities	Anchorage		576	42			618
3/12/02	Participate in management meeting on vision based regulatory discretion	Anchorage		625	42			667
5/7/02	Meet with selected contractor for affordability and sustainability guideline projects to scope and negotiate contracts	Anchorage		582	42			624
5/24/02	Participate in a discussion with division's auditors and managers of the Alaska Native Tribal Health Consortium on a draft audit report	Anchorage		580	42			622
6/7/02	Participate in delivery of department-sponsored Vision Based Decision Making training to staff	Anchorage		528	42			570
6/19-6/20/02	Meet with staff and media members, participate in meetings of the Rural Alaska Sanitation Coalition	Anchorage		326	84	259		669
7/1-7/19/02	Participate in Fairbanks Vision Based Decision Making; participate in Sustainable Utilities Steering Committee meeting in Anchorage	Anchorage; Fairbanks		663	117	348		1,128
9/6/02	Participate in a meeting with Alaska Native Tribal Health Consortium Executive Director on proposed Administrative Order pertaining to construction project wages in rural Alaska; conduct project status and issues meeting with Village Safe Water program staff	Anchorage		531	42			573
9/9-9/10/02	Participate in a meeting with Yukon-Kuskokwim Health Corporation and Learning Center on proposed Administrative Order pertaining to construction project wages in rural Alaska	Bethel		924	75	164		1,163

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	DAN EASTON
Position:	Director
Organization:	Division of Facility Construction and Operation
	Department of Environmental Conservation

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
9/19-9/20/02	Represent department in opening of Klawock Landfill Transfer Building and attend afternoon portion of meeting of Southeast Conference of Mayors	Klawock		565	42			607	
9/25/02	Participate in divisional transition meeting and final meeting of the governor's Rural Construction Workgroup	Anchorage		528	42			570	
10/4-10/6/02	Participate in a meeting of the interagency Sustainable Utilities Steering Committee; meet with contractor on development of sustainability guidelines	Anchorage		288	42			330	
10/25/02	Participate in a meeting of the governor's Council on Rural Sanitation; meet with Denali Commission staff and others on department's sustainability project	Anchorage		584	42			626	
TOTALS: Dan Easton				0	7,660	760	860	0	9,280

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	BARBARA FRANK								
Position:	Director								
Organization:	Division of Administrative Services								
	Department of Environmental Conservation								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
2/4-2/6/02	Attend environmental priorities discussion with U.S. Environmental Protection Agency; attend performance partnership agreement/grant discussion with EPA; meet with Anchorage based staff	Anchorage		263	126	130		518	
3/12-3/13/02	Preview Vision Based Regulatory Discretion class; meet with staff on orientation program; meet with Anchorage based staff and managers	Anchorage		247	84	86		417	
5/6-5/8/02	Network infrastructure and data integration plans; Vision Based Decision Making training	Anchorage		347	106	160		612	
5/20-5/22/02	Network infrastructure and data integration plans; Vision Based Decision Making training	Fairbanks		646	135	504		1,285	
6/5-6/7/02	Network infrastructure and data integration plans; Vision Based Decision Making training	Anchorage		352	106	322		779	
6/10-6/13/02	Network infrastructure and data integration plans; Vision Based Decision Making training	Anchorage; Fairbanks		592	168	431		1,190	
7/8-7/11/02	Network infrastructure and data integration plans; Vision Based Decision Making training; Vision Based course planning session	Anchorage		375	168	483		1,025	
7/16-7/18/02	Network infrastructure and data integration plans; Vision Based Decision making	Fairbanks		677	126	270		1,073	
7/29-7/31/02	Information officer interviews; conduct exit evaluation with Anchorage based employees	Anchorage		261	126	365		752	
TOTALS: Barbara Frank				0	3,756	1,145	2,751	0	7,652

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: KURT FREDRIKSSON
Position: Deputy Commissioner
Organization: Department of Environmental Conservation

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/15-1/16/02	Attend U.S. Department of Defense Environmental Workshop (trip cancelled)	Anchorage				86		86	
2/1-2/5/02	Attend agency priorities meeting with U.S. Environmental Protection Agency regional administrator	Anchorage		635	106	194		935	
3/12/02	Attend Vision Based Regulatory Discretion (VBRD) training demonstration	Anchorage		546	42			588	
5/3/02	Attend Governor's Office Millennium Agreement training (trip cancelled)	Anchorage		331				331	
6/5-6/7/02	Attend Vision Based Decision Making training and Donlin Creek site visit	Anchorage		344	148	584		1,076	
6/12-6/13/02	Attend Vision Based Decision Making course	Fairbanks		596	84	135		815	
6/19-6/21/02	Attend Coastal Policy council meeting	Anchorage		438	106	322		866	
7/22-7/24/02	Attend Coastal Policy council meeting	Anchorage		360	126	345		831	
8/5-8/6/02	Attend Geoduck conference	Anchorage		358	126	346		830	
9/19-9/20/02	Attend all staff transition/accomplishments meeting	Anchorage		549	62	322		933	
9/24-9/25/02	Attend all staff transition/accomplishments meeting	Anchorage		289	84	92		465	
10/15-10/16/02	Attend all staff transition/accomplishments meeting	Fairbanks		546	84	81		711	
11/21/02	Meet with U.S. Environmental Protection Agency regional administrator regarding transition; meet with Environmental Health program managers regarding acting Environmental Health director transition needs	Anchorage		582	42			624	
12/11-12/12/02	Meet with chief of staff and federal agency officials; meet with Department of Environmental Conservation Environmental Health program managers regarding transition update	Anchorage		584	42	92		718	
12/18-12/19/02	Follow up meeting with Chief of Staff; meet with Department of Natural Resources; all Anchorage staff meeting	Anchorage		586	64	92		742	
TOTALS: Kurt Fredriksson				0	6,742	1,116	2,691	0	10,549

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	MICHAEL ADDINGTON
Position:	Director
Organization:	Division of Institutions
	Department of Corrections

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
12/8-12/11/02	Attend governor's press conference and appointment to director of Institutions	Juneau		1,077	78	315		1,470	
12/30/02	Superintendent Epperson's Retirement	Fairbanks		340	42		11	393	
TOTALS: Michael Addington				0	1,417	120	315	11	1,863

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	MARC ANTRIM
Position:	Commissioner
Organization:	Department of Corrections

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
12/15-12/18/02	Work in Anchorage Central Office and site visits to Anchorage Jail and Cook Inlet	Anchorage		297	294	551	78	1,219
TOTALS: Marc Antrim			0	297	294	551	78	1,219

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	ALLEN COOPER
Position:	Director
Organization:	Division of Institutions
	Department of Corrections

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
2/5-2/7/02	Meet with Commissioner	Juneau		570	137	299	36	1,042	
3/12-3/15/02	On-site at CADC/meet with warden	Phoenix, AZ		1,512	136	182	46	1,876	
TOTALS: Allen Cooper				0	2,082	273	481	82	2,918

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	TERESA MOSS
Position:	Director
Organization:	Division of Community Corrections
	Department of Corrections

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
12/9-12/11/02	Appointment to director of Division of Community Corrections	Juneau		539	78	210	0	826
TOTALS: Teresa Moss			0	539	78	210	0	826

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: WILLIAM PARKER
Position: Deputy Commissioner
Organization: Department of Corrections

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
2/5-2/7/02	Alaska legislature with commissioner	Juneau		534	168	234	51	987
2/13-2/15/02	Alaska Correctional Industries Commission meeting	Juneau		539	84	50	18	691
2/27-3/1/02	Meet with commissioner during the legislature	Juneau		539	93	156	39	826
3/11-3/13/02	Meet with commissioner and Ike King, regarding Kotzebue Jail reconstruction	Nome; Kotzebue		793	126	111		1,030
4/15-4/18/02	Meet with commissioner during the legislature and cover Juneau Office	Juneau		270	148	264	27	709
4/26-4/29/02	Meet with the legislature and cover Juneau Office	Juneau		539	168	264	36	1,007
5/3-5/7/02	Participate in the legislature	Juneau		435	210	444	55	1,143
5/12-5/17/02	Participate in the legislature	Juneau		539	241	665		1,445
5/18-5/20/02	Travel to Fairbanks to attend the Crime Conference	Fairbanks		277	126	177		580
5/29-5/30/02	Attend the Alaska Correctional Industries commission meeting	Seward			84	125		209
7/2-7/7/02	Meet with Wally Roman and commissioner	Juneau		539	232	554	66	1,391
7/26-7/29/02	New management information system	Seward			115	376	46	537
9/18-9/19/02	Tour to Anvil Mountain Correctional	Nome		621	84	140	22	867
11/21-11/27/02	Cover for the commissioner	Juneau		539	241	638	41	1,458
TOTALS: William Parker			0	6,160	2,120	4,198	400	12,879

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: DWAYNE PEEPLES
Position: Director
Organization: Division of Administrative Services
 Department of Corrections

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/8-1/10/02	Manager meeting	Anchorage		542	106	148	22	818	
1/29-1/30/02	New jail; medical; personnel visit	Anchorage		572	64	74	18	728	
2/23-2/28/02	Medical	Phoenix, AZ		926	198	288	39	1,451	
3/19-3/22/02	Administrative training	Anchorage		626	126	276	22	1,049	
4/8-4/11/02	MIS medical	Salt Lake City, UT		1,137	126	254	41	1,558	
4/13-4/17/02	MIS coordination	Washington, D.C.		1,496	160	519	60	2,235	
5/22-5/25/02	MIS medical	Salt Lake City, UT		500	126	167	41	834	
5/29-5/31/02	Arbitration and medical budget	Anchorage		334	126	218	30	707	
6/4-6/7/02	Arbitration and medical budget	Anchorage		463	168	447	42	1,120	
6/17-6/19/02	Staff meeting; contract discussions	Anchorage		325	126	298	28	777	
7/16/02	Medical; track budget	Anchorage		647	33	140	23	843	
7/18/02	Probation officer interviews	Ketchikan		326	33		7	366	
7/26-7/29/02	MIS meeting	Seward		239	124	376	28	767	
7/31-8/3/02	MIS interstate meeting	Salt Lake City, UT		722	126	247	60	1,155	
8/29-8/30/02	Personnel meeting	Anchorage		597	75	174	20	865	
9/16-9/18/02	Medical staff and budget	Anchorage		597	62	156	18	833	
9/24-9/29/02	Contract medical services coordination; meet with IBM on medical MIS	Phoenix, AZ		759	168	206	52	1,184	
10/7-10/9/02	Incident investigation; personnel issues	Anchorage		623	104	156	29	912	
10/21-10/25/02	Testifying training and superintendents meeting	Anchorage		452	201	310	50	1,013	
11/6-11/8/02	Transition; arbitration; personnel issues	Anchorage		334	117	156	27	634	
11/21-11/22/02	Transition; Seward Highway accident	Anchorage		597	75	78	20	769	
12/9-12/12/02	Transition issues; medical and institutions FY03 budget; meet with chief of staff	Anchorage		276			15	290	
TOTALS: Dwayne Peoples				0	13,083	2,444	4,688	692	20,907

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: MARGARET PUGH
Position: Commissioner
Organization: Department of Corrections

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/7-1/14/02	Managers meeting in Anchorage and ASCA meeting in San Antonio	Anchorage; San Antonio, TX		747	316	789	15	1,867
3/3-3/6/02	Participate in Early Years Critical Conference	Anchorage		539	148			687
3/11-3/14/02	Meet with Kotzebue City Manager and participate in parents with incarcerated children event in Anchorage	Kotzebue; Anchorage		868	148	111		1,127
3/28-3/30/02	Anchorage Jail dedication	Anchorage		435	93			528
4/14-4/17/02	Meet with governor's staff	Washington, D.C.		2,029	184	718	2	2,933
4/22-4/24/02	Present Smart Start Program to Child Care Connection	Anchorage		514	106			620
5/18-5/21/02	Attend APOA Conference	Fairbanks		341	73	131		544
6/4-6/6/02	Interagency meeting on the Kotzebue Community Jail	Kotzebue; Anchorage		1,050	84	322		1,456
6/16-6/20/02	Conduct managers meeting	Anchorage		347	190			537
6/30-7/2/02	Meet with Judge Wanamaker regarding HB 4	Anchorage		247	126			373
8/1-8/5/02	ASCA and ACA meeting	Anaheim, CA		381	206	645	31	1,262
8/8-8/11/02	Meet with Senator Ellis and work in Anchorage Central Office	Anchorage		235	84			319
8/21-8/22/02	Meet with Senator Ellis and meet with Anchorage Jail Committee	Anchorage		539	84			623
8/29-8/30/02	Attend meeting for Delancey House Program	Anchorage		539	84			623
9/5-9/10/02	Participate in Victims Video Production; meet with Representative Cissna	Anchorage		487	126			613
9/27/2002	Criminal Justice Cabinet meeting	Anchorage		487	42			529
10/7-10/9/02	Children's Cabinet presentation at Mental Health Conference	Anchorage		539	106			645
10/20-10/24/02	Superintendents meeting and Alaska Native Law conference	Anchorage		443	179			622
11/17-11/21/02	Criminal Justice Mental Health Summit	Anchorage		539	190			729
11/26-11/27/02	Attend Funeral for Officer Hesterberg	Anchorage		270	84			354
TOTALS: Margaret Pugh			0	11,569	2,653	2,716	47	16,985

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	DONALD STOLWORTHY
Position:	Deputy Commissioner
Organization:	Department of Corrections

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
12/8-12/11/02	Attend governor's press conference and appointment to deputy commissioner	Juneau			148	315		463
TOTALS: Donald Stolworthy			0	0	148	315	0	463

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: LYNDA ZAUGG
Position: Director
Organization: Division of Community Corrections
 Department of Corrections

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/24/02	Field visit	Fairbanks		391	42		9	442
2/7/02	Fairbanks judges meeting	Fairbanks		272	42		9	323
2/12/02	Arbitration hearing	Juneau		578	42		9	629
4/3/02	Field visit	Fairbanks		319	42		9	370
4/11/02	Inter-agency directors meeting	Juneau		579	42		9	630
5/20-5/24/02	Attend Alaska Police Standards Council meeting	Fairbanks		498	210	445	55	1,208
6/10-6/14/02	Attend NIC Executives of State Probation	Bismarck, ND		270	162	240	55	726
9/5-9/6/02	Administrative travel	Ketchikan		831	84		22	937
10/1-10/6/02	21st Annual Research and Treatment Conference	Montreal, QC		951	400	798	93	2,242
10/25/02	Field visit	Fairbanks		332	42		11	385
11/7-11/8/02	Field visit	Juneau		602	64	95	19	780
11/21-11/22/02	Field visit	Bethel		417	64	90	21	592
TOTALS: Lynda Zaugg			0	6,040	1,236	1,668	321	9,265

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: PAUL BOWERS								
Position: Director								
Organization: Statewide Aviation Leasing								
Department of Transportation and Public Facilities								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/4-1/10/02	Aviation Issues 2002 conference and Winter American Association of Airport Executives Board of Directors meeting; discussed security issues and challenges for airports, airlines and cargo carriers, general aviation and new environmental regulations	Kona, HI	560	1,036	302	1,031	6	2,935
3/2-3/8/02	Attend and participate in the National Association of State Aviation Officials annual Legislative Conference; attend Board of Directors meeting; meet with multiple Federal Aviation Administration representatives	Washington D.C.		591	300	418		1,309
3/26-3/30/02	Northwest Chapter of the American Association of Airport Executives annual meeting combined with the Colorado Airport Operator's Association and the Wyoming Airport Operator's Association board meeting and adapting to our "new normal" conference	Jackson Hole, WY	275	587	219	530		1,611
6/18-6/21/02	Attend directors meeting	Homer		223	66	294		583
10/8-10/10/02	Travel to Fairbanks-acting Fairbanks International Airport manager (anticipate weekly travel)	Fairbanks		310	126	145		581
10/15-10/17/02	Travel to Fairbanks-acting Fairbanks International Airport manager (anticipate weekly travel)	Fairbanks		340	104	145		589
10/22-10/24/02	Travel to Fairbanks-acting Fairbanks International Airport manager (anticipate weekly travel)	Fairbanks		145	126	145		416
10/29-10/31/02	Attend quarterly progress review on Fast Vehicle Ferry Fairweather	Fairbanks		234	126	145		504
11/7-11/8/02	Travel to Fairbanks-acting Fairbanks International Airport manager (anticipate weekly travel)	Fairbanks		134	84	72		290
11/14-11/15/02	Travel to Fairbanks-acting Fairbanks International Airport manager (anticipate weekly travel)	Fairbanks		201	84	72		357
11/19-11/21/02	Travel to Fairbanks-acting Fairbanks International Airport manager (anticipate weekly travel)	Fairbanks		201	126	145		471

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	PAUL BOWERS
Position:	Director
Organization:	Statewide Aviation Leasing
	Department of Transportation and Public Facilities

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
12/5-12/6/02	Travel to Fairbanks-acting Fairbanks International Airport manager (anticipate weekly travel)	Fairbanks		108	84	72		265
12/10-12/12/02	Travel to Fairbanks-acting Fairbanks International Airport manager (anticipate weekly travel)	Fairbanks		136	126	145	33	440
12/17-12/19/02	Travel to Fairbanks-acting Fairbanks International Airport manager (anticipate weekly travel)	Fairbanks		221	126	145		491
TOTALS: Paul Bowers								
			835	4,466	1,999	3,503	39	10,842

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: THOMAS BRIGHAM								
Position: Director								
Organization: Division of Statewide Planning								
Department of Transportation and Public Facilities								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/13-1/17/02	Attend Transportation Research Board meeting	Washington, D.C.		1,659	218	633		2,510
1/31-2/2/02	Attend the Southwest Alaska Municipal Council conference	Anchorage		529	126	173	4	832
2/3-2/6/02	Speak at U.S. Forest Service meeting	Portland, OR		718	114	172		1,003
2/19-2/21/02	Attend the Northwest Plan meeting	Anchorage		538	84	86		708
2/24-2/25/02	Attend Aviation Project Evaluation Board	Anchorage		312	84			396
2/28-3/1/02	Speaker at the Fairbanks Metropolitan Area Transportation Study and attend the Denali Commission meeting	Fairbanks: Anchorage		612	84	86	2	784
3/12-3/21/02	Attend the National Cooperative Highway Research Program panel meeting (Transportation and Research Board paid for airline ticket)	Washington, D.C.		129	215			344
4/1-4/2/02	Attend quarterly progress review on Fast Vehicle Ferry Fairweather	Anchorage	75	1,114	64			1,253
4/4-4/5/02	Meet with Municipality of Anchorage about the Northern Economics, Denali Commission	Anchorage		505	84	89	2	679
4/18-4/22/02	American Association State Highway Transportation Officials meeting	Pittsburg, PA		1,298	176	525		1,998
5/7/02	Attend the Alaska Public Radio Network "Talk of Alaska" regarding Statewide Plan	Anchorage		361	42			403
5/10-5/15/02	Speak at Forest Service Transportation Planning meeting	Missoula, MT		750	174			924
5/17-5/19/02	Attend TRAAK board meeting	Anchorage		322	84			406
5/24-5/25/02	Reauthorization discussions with the Associated General Contractors	Anchorage		308	84			392
6/18-6/21/02	Attend managers meeting	Anchorage; Homer		563	88	252		903
7/10-7/16/02	Attend Transportation Research Board meeting for mid-year	Providence, RI	195	914	225	804		2,138
7/17-7/22/02	Denali Commission meeting	Anchorage		286	64	174		524
8/12-8/14/02	Attend Forest Highway projects	Anchorage		456	117	328		901
8/28-8/29/02	Alaska Land Managers Forum; Fairbanks Metropolitan Area Transportation Study policy meeting	Anchorage; Fairbanks		832	97	323		1,252

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	THOMAS BRIGHAM
Position:	Director
Organization:	Division of Statewide Planning
	Department of Transportation and Public Facilities

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
9/9-9/15/02	American Association State Highway Transportation Officials meeting; National Cooperative Highway Research Program; TRAAK	Washington, D.C.; Irvine, CA; Homer	550	1,615	229	413		2,808
10/11-10/16/02	American Association State Highway Transportation Officials annual meeting	Anchorage		594	632	139	84	1,449
10/18-10/20/02	Move	Anchorage		344	84	116	8,843	9,386
10/22-10/29/02	National Transportation Institute meeting	Juneau		260	42	88		390
10/23-10/29/02	Multimodal Transportation Planning Advisory Committee meeting	Newark, NJ		1,274	135	229	2	1,640
11/3-11/5/02	Attend Research Board meeting	Juneau		615	84	88	2	789
11/18-11/20/02	Sea Trails meeting	Juneau		683	148	265		1,097
11/25-11/26/02	Safety meeting	Juneau		459	84	88		632
12/5-12/6/02	Attend activities for transition of work in Juneau office	Juneau		456	84	88		628
TOTALS: Thomas Brigham			820	18,504	3,746	5,162	8,938	37,170

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: BOYD BROWNFIELD
Position: Deputy Commissioner
Organization: Department of Transportation and Public Facilities

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/14-1/16/02	Fort Knox use of highway and commercial trucking security; meet with Mayor Boyles	Anchorage; Fairbanks		753	146			899	
1/28-1/29/02	Meet with Statewide Aviation - Maintenance and Operations	Anchorage		256	84			340	
2/25-2/26/02	Airport Project Evaluation Board meeting	Anchorage		246	84			330	
3/1-3/18/02	Visit with representatives of the Federal Motor Carrier Association, Federal Aviation Administration, Federal Transportation Security Administration, Commercial Transportation Security Forum, and Security and Automation at Airports Conference	Orlando, FL	995	871	246	922	42	3,076	
4/3-4/8/02	Meet with National Guard Headquarters, Statewide Aviation, Federal Aviation Administration, Disaster Policy Committee, and the District Engineer	Anchorage		261	168			429	
4/16-4/21/02	Civil Global Positioning System Service Interface Committee meeting	Springfield, VA		766	150	507		1,423	
4/28-5/3/02	Meet with Federal Aviation Administration	Anchorage		271	210			481	
5/23-5/26/02	Attend quarterly progress review on Fast Vehicle Ferry Fairweather	Anchorage; Seward		547	64			611	
5/30-6/12/02	Attend American Association State Highway Transportation Officials Annual meeting on highway transport (personal leave 5/31-6/9/02)	Annapolis, MD	150	714	126	202		1,192	
7/8-8/5/02	Move	Anchorage		1,325	378	522	2,938	5,164	
TOTALS: Boyd Brownfield				1,145	6,009	1,656	2,152	2,980	13,942

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: GEORGE CAPACCI								
Position: Director								
Organization: Alaska Marine Highway System								
Department of Transportation and Public Facilities								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/27-2/2/02	Attend the Automatic Radar Plotting Aids class	Seattle	875	917	254	514		2,561
4/1-4/8/02	Fast Ferry startup conference	Hartford, CT		1,101	214	344		1,659
4/16-4/20/02	Motor Vessel Tustumena visit	Kodiak; Dutch Harbor		616	75	109		800
4/22-4/24/02	First Ladies Conference on Kennicott	Ketchikan		188	22			210
5/1-5/3/02	Motor Vessel Columbia federal project progress report	Portland, OR		460	106	154		720
6/10-6/16/02	National Scenic Byways for the Alaska Marine Highways	Washington, D.C.		851	264	524		1,638
6/18-6/21/02	Managers meeting	Homer		512	99	401	10	1,021
6/24-6/30/02	Attend quarterly progress review on Fast Vehicle Ferry Fairweather	Bridgeport, CT		765	184	407		1,355
8/20-8/21/02	Attend Tongass National Forest Centennial Banquet	Ketchikan	39	338	20	90		487
8/27/02	Attend Alaska Travel Industry Association Board meeting	Sitka	350	152	42			544
9/5-9/8/02	Bellingham open house for Scenic Byways	Bellingham, WA		232	62	153		447
9/14-9/20/02	Passenger Vessel Association Western Region meeting; Southeast Conference annual meeting	Anchorage; Craig	125	520	153	485		1,282
10/11-10/16/02	Attend American Association State Highway Transportation Officials conference	Anchorage	550	244	106	356		1,256
11/10-11/13/02	Marine Ferries 2002 conference trade show	Fort Lauderdale, FL		678	160	230		1,068
12/11/02	Meet with Alaska Ship and Drydock	Ketchikan		334	42			376
12/12-12/19/02	Attend progress meeting on the Motor Vessel Fairweather	Bridgeport, CT		795	195	335		1,325
TOTALS: George Capacci			1,939	8,701	1,998	4,102	10	16,750

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	GARY HAYDEN
Position:	Director
Organization:	Southeast Region Construction, Maintenance, and Operations Department of Transportation and Public Facilities

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
2/4-2/6/02	Site visit for Roller Compacted Concrete System demonstration	San Diego, CA		707	138	196		1,041
2/20/02	Review construction projects	Ketchikan		330	42			372
4/17-4/18/02	Attend Local Emergency Planning Commission finance committee meeting	Anchorage		610	93	80		783
4/23/02	Attend project status meeting	Sitka		239				239
5/2/02	Attend project status meeting	Ketchikan		232	42			274
8/23/02	Project inspections	Sitka		239	33			272
9/20-9/21/02	Ketchikan Airport transfer	Ketchikan		390	42			432
9/29-10/4/02	Attend quarterly progress review on Fast Vehicle Ferry Fairweather	Penticton, BC	250	887	164	470		1,771
TOTALS: Gary Hayden								
			250	3,633	554	746	0	5,183

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
Name: JAMES LITTLE Position: Director Organization: Northern Region Maintenance and Operations Department of Transportation and Public Facilities								
3/6-3/9/02	Meet with Department of Administration regarding facilities transfer	Juneau		823	135	218		1,176
4/8/02	Consent Decree meeting	Anchorage		314	42			356
5/14-5/16/02	Maintenance Management System meeting	Juneau		578	106	154		838
5/21-5/23/02	Maintenance Management System meeting	Juneau		788	106	199		1,093
5/29-5/30/02	Meet with Cordova Mayor and City Manager	Cordova		659	53	118		830
6/4-6/6/02	Maintenance Management System meeting	Juneau		844	84	222		1,150
6/10-6/12/02	Maintenance Management System meeting	Juneau		988	95	199		1,282
6/30-7/2/02	Attend quarterly progress review on Fast Vehicle Ferry Fairweather	Juneau		970	117	199		1,286
7/9-7/10/02	Field review	Tazlina			75	68		143
7/15-7/18/02	Field review	Nome		375	148	535		1,058
7/22-7/25/02	Maintenance Management System meeting	Juneau		765	126	267		1,158
7/31/02	State Equipment Fleet meeting	Anchorage		406	42			448
8/6-8/7/02	Field review	Deadhorse		289	64			353
8/14-8/16/02	Maintenance Management System meeting	Juneau		929	106	199		1,234
8/20-8/23/02	Maintenance Management System meeting	Juneau		334	159	299		792
8/25-8/28/02	Field review	Nome		566	148	209		922
9/10-9/12/02	Maintenance Management System meeting	Juneau		792	117	222		1,131
9/16-9/18/02	Maintenance Management System meeting	Juneau		598	73	177		848
10/1-10/4/02	Maintenance Management System meeting	Juneau		885	137	333		1,355
10/10-10/16/02	American Association of State Highway Transportation Officials conference	Anchorage	550	398	263	648		1,859
10/17/02	Alaska Trucker's Association meeting	Anchorage		348	42			390
10/25/02	Advanced Contract Law class	Anchorage		257				257
10/31/02	Alaska General Contractors meeting	Anchorage		294				294
11/5-11/6/02	Earthquake inspection	Tok; Valdez			84	99		183
11/12-11/14/02	Asphalt Summit meeting	Anchorage		438	104	177		719
11/20/02	Facilities meeting	Anchorage		317				317

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	JAMES LITTLE
Position:	Director
Organization:	Northern Region Maintenance and Operations
	Department of Transportation and Public Facilities

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
11/21-11/23/02	Field review of earthquake damage	Valdez			117	145		262
12/11-12/13/02	Maintenance Management System meeting	Anchorage		418	117	253		788
TOTALS: James Little			550	14,371	2,660	4,940	0	22,521

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: KURT PARKAN								
Position: Deputy Commissioner								
Organization: Department of Transportation and Public Facilities								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/12-1/17/02	Transportation Research Board Annual meeting	Washington, D.C.		1,056	92	853	17	2,018
1/24/02	Airlines Airport Affairs Committee meeting	Anchorage		318	42			360
1/29-2/2/02	Attend 2002 Airport Finance Symposium	New York	495	996	92	512	16	2,112
2/7/02	Attend Gas Policy meeting	Anchorage		575	42			617
2/11/02	Land status meeting	Anchorage		543	42			585
2/16-2/20/02	Coastal Trail meeting with governor; Fairbanks International Airport meeting	Anchorage; Fairbanks		712	126	92		930
2/23-2/28/02	Attend rating agency and bond insurer meetings	New York		645	55	1,136	37	1,873
4/3-4/4/02	Attend quarterly progress review on Fast Vehicle Ferry Fairweather	Seattle		1,037	92	181		1,310
4/15-4/18/02	Office of Management and Budget meetings	Anchorage; Fairbanks; Kenai		973	42	350		1,365
5/10/02	Alaska Airlines meeting	Anchorage		354	42			396
5/15-5/27/02	Attend bond buyer conference and attend American Association of Airport Executives annual conference	San Francisco, CA; Dallas, TX	585	919	174	1,558	8	3,244
6/4/02	Terminal project upgrade	Anchorage		525	42			567
6/17-6/21/02	Airport Master Plan briefing; managers meeting	Anchorage; Homer		861	106	587	2	1,555
6/27-6/28/02	Meet with Alaska Center for Environment	Anchorage		626	126	178		930
7/16-7/17/02	Attend Alaska Airlines Airport Affairs Committee; meet with residents of Circle and Central with governor	Anchorage; Fairbanks		816	159	535		1,509
7/22-7/24/02	Cabinet meeting for Anchorage Airport Master Plan	Anchorage		635	117	356		1,108
7/31-8/1/02	FY 2004 State Equipment Fleet rates	Anchorage		584	84	178		847
8/8-8/10/02	Work in booth at Fairbanks Fair; meet with Fairbanks International Airport	Fairbanks		820	84			904
8/19-8/20/02	Aviation Insurance tutorial	Anchorage		571	84	178		833
8/27-8/28/02	Capital project accounting	Anchorage		561	64	193		818
9/16-9/18/02	Attend Southeast Conference and annual meeting	Craig	200	355	84	147		786
9/21-9/23/02	Meet with Anchorage Airport terminal project	Anchorage		234	64	92		389
9/25/02	Meet with airport officials to discuss land trade	Anchorage		501	62	164		727

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	KURT PARKAN
Position:	Deputy Commissioner
Organization:	Department of Transportation and Public Facilities

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
10/5-10/8/02	Attend Airport Airline Executive conference	Chicago, IL	375	599	200	654	10	1,837
10/11-10/16/02	Attend American Association of State Highway Transportation Officials meeting	Anchorage		647	148	459	11	1,265
10/25/02	Meet with Alaska Airlines	Anchorage		356	42	92		490
10/26-10/30/02	Attend National Transportation Finance conference	Chicago, IL	295	1,053	323	869	6	2,545
11/4-11/6/02	Anchorage Chamber of Commerce, Coastal Trail meeting	Anchorage		533	126	289	7	955
11/10-11/17/02	Airports Council International conference	Salt Lake City, UT	675	959	168	785	10	2,597
11/27-11/29/02	Meet with Central and Northern Region staff	Anchorage; Fairbanks		808	62			870
TOTALS: Kurt Parkan			2,625	20,169	2,986	10,437	123	36,339

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	JOSEPH PERKINS
Position:	Commissioner
Organization:	Department of Transportation and Public Facilities

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/4-1/6/02	Attend Safety Task Force meeting	Fairbanks		362	126	160		648
1/7/02	Gravina Island Ferry	Ketchikan		state aircraft				0
1/24-2/2/02	Participate in the XI Winter Road Congress	Sapporo, Japan		1,608	1,041	1,123	10	3,781
1/24-2/2/02	Reimbursed by third party	Sapporo, Japan		-1,608	-1,048	-1,123		-3,778
2/4/02	Alaska Railroad Corporation Board meeting	Anchorage		539	42			581
2/7-2/8/02	Alaska Industrial Development and Export Authority Board meeting	Anchorage		539	62	159		760
2/13/02	Speaker at Palmer Chamber of Commerce	Anchorage		546	42			588
2/26-3/1/02	Attend 2002 American Association of State Highway Transportation Officials briefing	Washington, D.C.	325	2,788	160	1,013		4,286
3/4-3/6/02	Federal Highway Administration Western Field Operations conference	Las Vegas, NV		32	114	247	2	395
3/4-3/6/02	Reimbursed by third party	Las Vegas, NV		-29	-115	-172		-316
3/10-3/15/02	Western Association State Highway Transportation Officials CEO spring meeting; Alaska Railroad Corporation meeting	Las Vegas, NV; Anchorage	250	1,663	240	600	7	2,760
4/5/02	Associated General Contractors meeting	Anchorage		546	42			588
4/16-4/27/02	American Association State Highway Transportation Officials spring meeting; Right of Way conference; project visitations	Farmington, PA; Asheville, NC; Ketchikan	500	1,742	408	2,116		4,766
5/1-5/2/02	Alaska Railroad Corporation budget meeting	Anchorage		607	62	89		758
5/21-5/22/02	American Society of Civil Engineers conference	Anchorage		539	53	167		759
6/4-6/5/02	Anchorage International Airport briefing	Anchorage		515	42	221		778
6/13/02	Alaska Industrial Development and Export Authority Board meeting	Anchorage		496	42			538
6/18-6/21/02	Managers meeting	Homer		471	108	365		944
6/27/02	Alaska Railroad Corporation Board meeting	Anchorage		539	42			581
6/30-7/1/02	Review construction projects	Anchorage		261	84	180		525

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: JOSEPH PERKINS								
Position: Commissioner								
Organization: Department of Transportation and Public Facilities								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
7/3-7/22/02	Western Association State Highway Transportation Officials; Fast Ferry ceremony; Garvee Bond	San Antonio, TX; Bridgeport CT; New York	400	2,086	444	1,531	65	4,527
7/23/02	Anchorage Coastal Trail meeting	Anchorage		247	42			289
7/31-8/1/02	Alaska Railroad Corporation Board meeting	Anchorage		541	62	174		777
8/5/02	Rural Construction Working Group	Anchorage		520	42			562
8/7-8/8/02	New Stuyahok Airport meeting	New Stuyahok; Anchorage		1,068	64	226		1,358
8/12-8/13/02	Parks/Glenn Highway Interchange groundbreaking	Anchorage		545	64	244		853
8/26-8/27/02	Meet with U.S. Fish and Wildlife Service	Anchorage		567	84	226	5	882
9/4/02	Alaska Marine Highway Sail-abration	Skagway		state ferry				0
9/9-9/10/02	Alaska Railroad Corporation Board meeting	Anchorage		252	84	258		594
9/16-9/18/02	Chamber of Commerce meeting; project reviews	Anchorage; Fairbanks		259	126	405		790
9/24-9/26/02	Community site visits with the governor (return on state aircraft)	Yakutat		163				163
9/27/02	Meet with senator	Anchorage		546				546
9/28-10/4/02	Reauthorization testimony before U.S. Senate Subcommittee, U.S. Fish and Wildlife Service, and Federal Highway Administration	Washington, D.C.		1,444	289	1,202		2,935
10/9-10/16/02	American Association of State Highway Transportation Officials meeting	Anchorage	625	335	162	1,134	20	2,276
10/20-10/31/02	U.S. Delegate to World Road Association; Association General Contractors conference	Melbourne, Australia; Anchorage		3,033	771	1,244	32	5,080
10/20-10/31/02	Reimbursed by third party	Melbourne, Australia		-2,962	-645	-915		-4,522
11/4/02	Inspect 7.9 earthquake at Tok	Anchorage		367	42			409

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	JOSEPH PERKINS
Position:	Commissioner
Organization:	Department of Transportation and Public Facilities

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
11/12-11/14/02	Alaska Railroad Corporation Board meeting; asphalt conference	Anchorage		567	126	177		870
11/22-11/24/02	Glenn/Parks Interchange and Seward Highway	Anchorage		393	126	199	6	724
11/26-11/27/02	Meet with regional directors; Western Association of State Highway Transportation Officials Awards	Anchorage; Fairbanks		1,070	64	105		1,239
TOTALS: Joseph Perkins								
			2,100	23,195	3,495	11,354	147	40,291

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	NANCY SLAGLE
Position:	Director
Organization:	Division of Administrative Services
	Department of Transportation and Public Facilities

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/4/02	Safety Task Force meeting	Fairbanks		242	31			273
1/21-1/27/02	American Association of State Highway Transportation Officials Advanced Leadership Institute	Indianapolis, IN	1,075	551	126	691		2,442
6/1-6/6/02	Southern Transportation Finance conference	Savannah, GA	225	959	107	547		1,838
6/18-6/21/02	Spring managers meeting	Homer		736	108	365	10	1,218
7/6-7/14/02	Attend Western Association State Highway Transportation Officials meeting	San Antonio, TX	400	722	117	504		1,742
7/31/02	FY 2004 State Equipment Fleet rates meeting	Anchorage		354	42			396
8/27-8/28/02	American Association of State Highway Transportation Officials committee meeting	Anchorage		331	84	173		587
10/6-10/16/02	American Association of State Highway Transportation Officials meeting	Anchorage		529	234	1,296	10	2,068
10/26-10/30/02	Attend National Transportation Finance conference	Chicago, IL	295	649	234	712	2	1,893
TOTALS: Nancy Slagle								
			1,995	5,070	1,083	4,287	21	12,457

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	AVES THOMPSON							
Position:	Director							
Organization:	Division of Measurement Standards and Commercial Vehicle Enforcement							
	Department of Transportation and Public Facilities							
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/26-1/31/02	Represent Alaska at the interim meeting of the National Conference on Weights and Measures	Washington, D.C.	125	527	266	661	34	1,612
2/19-2/20/02	Presentation to the Valdez city council	Valdez		220	31	80		331
3/3-3/7/02	Represent Alaska at the Commercial Vehicle Safety Alliance North American Commercial Vehicle Enforcement Policy forum	Washington, D.C.		1,323	220	654	2	2,199
3/31-4/6/02	Participate in International Truck and Bus Safety Research and Policy Symposium conducted by the University of Tennessee and the National Safety Council	Knoxville, TN	299	1,668	194	279	1	2,441
4/26-5/2/02	Attend Intelligent Transportation Systems/Commercial Vehicle Information Systems and Networks America conference, training, and exposition	Long Beach, CA		515	240	1,169		1,924
5/30/02	Participate in Intelligent Transportation Systems policy committee	Juneau		406	42	0		448
6/8-6/12/02	Attend 2002 meeting of the American Association of State Highway Transportation Officials subcommittee on highway transport	Annapolis, MD	150	574	201	503	6	1,434
6/18-6/21/02	Attend directors meeting	Homer		209	66	365		640
7/13-7/19/02	Represent Alaska at the annual meeting of the National Conference on Weights and Measures (voting session on Handbook 44 issues that directly affect Alaska)	Cincinnati, OH	225	606	266	750		1,847
7/24/02	Participate in Intelligent Transportation Systems policy committee	Juneau	0	491	42			533
8/23-8/29/02	Fall workshop of the Commercial Vehicle Safety Alliance	Boston, MA	350	685	322	1,090	28	2,474
9/7-9/13/02	Attend congressional Intelligent Transportation Systems caucus meeting; House Transportation and Infrastructure subcommittee on highways and transit Intelligent Transportation Systems hearing	Washington, D.C.	0	696	312	1,031		2,039

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: AVES THOMPSON
Position: Director
Organization: Division of Measurement Standards and Commercial Vehicle Enforcement
 Department of Transportation and Public Facilities

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
9/21-9/26/02	Western Weights and Measures Association meeting	Portland, OR	150	564	172	429	14	1,329
10/5-10/10/02	Represent Alaska at the fall meeting of the Western Association of State Highway and Transportation Officials committee on Highway Transport	Reno, NV	80	468	92	281	3	923
10/19-10/23/02	Participate in Federal Motor Carrier Safety Administration new entrant conference to discuss new entrant audits, out of service reciprocity, and enforcement of operating authority	Chicago, IL		637	239	536		1,412
11/8-11/13/02	Participate in Western Association Executives annual meeting and attend a portion of the Multistate Highway Transportation Association meeting	Tucson, AZ		362	177	357		895
TOTALS: Aves Thompson			1,379	9,950	2,882	8,184	87	22,482

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	HAYWARD PAT LADNER
Position:	Executive Director
Organization:	Alaska Aerospace Development Corporation

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/14-1/17/02	Attend range safety telemetry system meeting	Washington, D.C.		2,559	150	392	39	3,140
1/23-1/24/02	Kodiak Launch Complex visit	Kodiak		334	62	125	18	539
2/4-2/8/02	Attend Federal Aviation Administration's annual Commercial Space Transportation Conference	Washington, D.C.		1,813	158	392		2,363
2/19/02	Kodiak Launch Complex visit with Ralph Scott from National Missile Defense and Andrea Stone from USA Today	Kodiak		239	20		9	268
3/13-3/15/02	Attend Kodiak Launch Complex safety package meeting	Salt Lake City, UT		1,667	104	208	85	2,064
3/25-3/27/02	Attend range safety telemetry system meeting; meet with ENSCO Incorporated and BRPH Architects' staff; meet with staff at Arnold Air Force Base; meet with Huntsville Ballistic Missile Defense staff	Orlando, FL; Clearwater, FL; Tullahoma, TN	50	3,511	345	760		4,666
4/11-4/12/02	Kodiak Launch Complex visit with General Holly and Mr. Devaney	Kodiak		239	42	279	18	578
4/13-4/20/02	Attend John Kennedy School of Government	Boston, MA	4,650	1,319	252	335	4	6,560
4/24/02	Kodiak Launch Complex visit	Kodiak		239	42		9	290
5/3/02	Attend Joint Armed Services Committee meeting	Juneau		614	33		11	658
5/7-5/13/02	Attend range safety telemetry system meeting; attend Miltec Space and Missile Defense Center meeting; attend meeting at Ground Based Middle Course Defense Center	Huntsville, AL	0	2,595	154	328		3,077
5/21/02	Kodiak Launch Complex visit	Kodiak		239	20		11	270
5/23/02	Kodiak Launch Complex visit	Kodiak		414	20		11	445
6/1-6/14/02	Meet with Missile Defense Agency's staff; attend range safety telemetry system review meeting	Washington, D.C.; Carlisle, PA; Arlington, VA; Clearwater, FL	85	2,086	446	956	30	3,603
6/17/02	Kodiak Launch Complex visit	Kodiak		441	19		11	471
6/24-6/27/02	Meet with Senator Murkowski staff; Missile Defense and Ground Missile Defense agencies; National Aeronautical and Space Administration	Washington, D.C.		1,806	147	787	55	2,795

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: HAYWARD PAT LADNER
Position: Executive Director
Organization: Alaska Aerospace Development Corporation

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
8/5/02	Kodiak Launch Complex visit	Kodiak		239	42	0	11	292	
8/12-8/21/02	Meet with Missile Defense Agency; meet with staff at Space and Missile Defense Center	Huntsville, AL Clearwater, FL		2,946	258	697	50	3,951	
9/4-9/7/02	Attend Federal Aviation Administration's Licensing and Safety Requirements for Aerospace States public forum	Washington, D.C.		1,980	148	502	9	2,639	
9/12/02	Kodiak Launch Complex visit	Kodiak		379	42			421	
9/13/02	Participate in the Southwest Alaska Municipal Conference	Kodiak		239	22			261	
9/23-9/26/02	Meet with Alaska congressional delegation and Missile Defense Agency	Washington, D.C.		1,835	160	755	46	2,796	
10/2-10/10/02	Meet with Missile Defense Agency; attend meetings at Space and Missile Defense Center; attend meetings at Ground Based Middle Course Defense Center; visit Honeywell Corporation	Huntsville, AL; Clearwater, FL		3,087	228	503	31	3,849	
10/23-10/26/02	Meet with Missile Defense Agency	Huntsville, AL		2,386	114	300	3	2,803	
11/7-11/10/02	Attend range architecture meeting	Burbank, CA		1,689	68	194	119	2,070	
TOTALS: Hayward Pat Ladner				4,785	34,895	3,096	7,513	580	50,869

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: DANIEL R. FAUSKE								
Position: Executive Director								
Organization: Alaska Housing Finance Corporation								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/16/02	Attend grand opening of Iglut Senior Apartments	Kotzebue		616	42			658
1/18-1/19/02	Meet with governor and legislators	Juneau		450	62	118		629
1/30-1/31/02	Attend Senate Finance committee hearing	Juneau		554	42	106		702
2/8-2/12/02	Attend Standard and Poors 2002 housing conference	San Antonio, TX		464	210	714		1,388
3/18-3/19/02	Attend Senate Finance committee hearing	Juneau		579	75	133		787
3/21/02	Homebuilder's Association general membership meeting	Kenai		137				137
3/24-3/25/02	Oil and Gas pipeline meeting with legislators	Juneau		539	42	133		714
4/16-4/17/02	Alaska Housing Finance Corporation Board of Directors meeting	Juneau		431	84	133		648
4/24-4/27/02	Legislative meetings and budget hearing	Juneau		559	115	353		1,027
5/2-5/4/02	Capital budget hearing	Juneau		589	95	235		919
5/9-5/10/02	Legislative hearings	Juneau		539	62	118		719
5/15/02	Attend realtor's association luncheon as speaker	Homer		236				236
8/10-8/13/02	Attend National Council of State Housing Agencies Board of Directors Educational conference	Big Sky, MT	425	1,049	174	386		2,034
8/16-8/20/02	Meet with U.S. Bank corporate officials and trustees	Seattle		462	174	497		1,133
8/21/02	Attend Alaska Housing Finance Corporation Board of Directors meeting	Fairbanks		227	33			260
8/26-8/27/02	Meet with city officials regarding Vista View public housing	Petersburg		665	53	99		817
10/4-10/10/02	Accompanied governor and staff to state financial meetings with rating agencies and investors	New York		2,091	300	1,171		3,562
11/11-11/15/02	Corporate rating agency and investor meetings	New York		1,078	250	937		2,265
12/3/02	Meet with Cold Climate Research Center directors	Fairbanks		264				264
TOTALS: Daniel R. Fauske			425	11,524	1,813	5,134	0	18,897

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: ROBERT POE JR.
Position: Executive Director
Organization: Alaska Industrial Development and Export Authority

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/14/02	Alaska Industrial Development and Export Authority - meet with Kodiak Island Borough staff	Kodiak		359	42		66	467
1/18-1/19/02	Alaska Industrial Development and Export Authority - meet with legislators	Juneau		452	62	106	87	707
1/22-1/24/02	Alaska Energy Authority - attend Denali Commission quarterly meeting	Juneau		342	106	213	103	764
2/13-2/14/02	Alaska Industrial Development and Export Authority - meet with legislators; testify at Senate Finance supplemental budget hearing	Juneau		539	84	106	59	788
2/21-2/22/02	Alaska Industrial Development and Export Authority - meet with legislators and the Bush Caucus; attend the Alaska Rural Electric Cooperative Association Conference	Juneau		539	62	106	83	790
2/26-2/28/02	Alaska Industrial Development and Export Authority - meet with operators of the Healy Clean Coal Project; testify before Senate Finance	Juneau		545	73	213	58	889
3/1/02	Alaska Industrial Development and Export Authority - speak at Kenai Peninsula Resource Development Council economic development forum	Kenai		113			59	172
3/6-3/7/02	Alaska Energy Authority - meet with legislators	Juneau		608	84	106		798
3/14-3/15/02	Alaska Energy Authority - testify before Senate Finance regarding Power Cost Equalization	Juneau		539	42	106	29	716
3/28/02	Alaska Industrial Development and Export Authority - meet with legislators	Juneau		247				247
4/11-4/12/02	Alaska Industrial Development and Export Authority - meet with Alaska Intrastate officials regarding the Alaska Intrastate Gas Project	Seattle		1,023	70	133	14	1,240
4/14/02	Alaska Industrial Development and Export Authority- attend Denali Borough hearing regarding Healy Clean Coal Project	Healy		177	42			219

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: ROBERT POE JR.
Position: Executive Director
Organization: Alaska Industrial Development and Export Authority

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
4/16/02	Alaska Industrial Development and Export Authority - speak at Juneau Rotary function	Juneau		539	42		29	610
4/18-4/19/02	Alaska Industrial Development and Export Authority - meet with U.S. Department of Energy regarding Healy Clean Coal Project	Seattle		739	70	89	17	915
4/25/02	Alaska Industrial Development and Export Authority - participate at the Alaska Government Finance Officers Association meeting	Wasilla		39				39
5/6-5/7/02	Alaska Industrial Development and Export Authority - meet with legislators; meeting regarding Ketchikan Shipyard	Juneau; Ketchikan		778	84	106	42	1,010
5/10-5/17/02	Alaska Industrial Development and Export Authority - meet with legislators	Juneau		270	152	380	38	840
5/19-5/20/02	Alaska Industrial Development and Export Authority - meet with city officials regarding Ketchikan Shipyard	Juneau; Ketchikan		778	64	122	23	987
5/30-5/31/02	Alaska Energy Authority - attend Village Management Institution workshop	Sitka		777	84	122	59	1,042
5/31-6/5/02	Alaska Industrial Development and Export Authority - attend Council of Development Finance Agencies annual spring conference	Burlington, VT	415	599	190	573	80	1,857
6/19-6/20/02	Alaska Industrial Development and Export Authority - attend Federal Express bond closing	Seattle		739	92	166	35	1,032
6/26-6/28/02	Alaska Industrial Development and Export Authority - meet with officials regarding the Ketchikan Veneer Mill and Ketchikan Shipyard	Seattle; Ketchikan		1,273	116	335	51	1,775
7/20/02	Alaska Industrial Development and Export Authority - meet with Senator Murkowski regarding the Healy Clean Coal Project	Fairbanks		302			70	372
TOTALS: Robert Poe, Jr.								
			415	12,316	1,561	2,982	1,002	18,276

No travel for McMillan.

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: JEFF JESSEE								
Position: Executive Director								
Organization: Alaska Mental Health Trust Authority								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/22-1/25/02	Suicide Prevention council; meet with Caren Robinson on Trust budget	Juneau		247	115	353		715
2/6-2/8/02	Trust board meeting	Juneau		356	126	210		692
2/19-2/21/02	Native Health Board meeting; meet with legislators	Juneau		396	106	246		748
2/24-2/26/02	Legislative hearings on mental health budget	Juneau		583	84	235		902
3/5-3/7/02	Legislative hearings on mental health budget	Juneau		578	73	206		857
3/9-3/13/02	National Parent Teacher Association conference; meet with congressional delegates (airfare and lodging paid for by Parent Teacher Association)	Washington, D.C.		125	138		56	319
3/18-3/21/02	Legislative and finance meetings	Juneau		267	115	353	5	740
4/8-4/9/02	Health, Education, and Social Services legislative hearing on mental health bill	Juneau		557	84	118		759
4/20-4/24/02	2002 National Summit on Performance Measures	Washington, D.C.		518	230	545	58	1,351
5/1/02	Meet with University of Alaska President and Trustee Phil Younker	Fairbanks		277	20			297
5/1-5/3/02	Meet with legislators; visit Pioneers' Homes with Long Term Care Ombudsman	Juneau		590	106	235		931
5/21-5/22/02	Alaska Telehealth Advisory meeting	Kotzebue		359	64	141		564
6/25-6/29/02	Rural Funders Cooperatives conference	Washington, D.C.		602	220	101		923
7/24-7/26/02	Alaska Federation of Natives conference	Wasilla		69	84		4	157
8/14-8/15/02	Rural outreach travel with trustees	Copper Center; Glennallen		135	64	123	115	437
8/18-8/19/02	Grantmakers tour with Rasmuson Foundation, (airfare provided by Ramuson Foundation)	Juneau; Yakutat; Seattle		22	70	111		203
9/13/02	Visit Ft. Knox mine; public inebriates steering committee meeting	Fairbanks		262				262
9/17/02	Meet with Office of Management and Budget	Juneau		325	42			367
10/11/02	Chronic inebriates project meeting	Fairbanks		354				354

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	JEFF JESSEE
Position:	Executive Director
Organization:	Alaska Mental Health Trust Authority

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
10/21-10/22/02	Substance Abuse and Mental Health Services Administration conference (reimbursed by Substance Abuse and Mental Health Services Administration)	Washington, D.C.		1,182	100	168		1,450
10/26-11/2/02	Philanthropy Northwest conference; Neighborhood Funders Group conference (partially reimbursed from Neighborhood Funders)	Idaho; Washington, D.C.	900	1,002	262	1,095	22	3,281
12/9-12/10/02	Meet with Office of Management and Budget on budget	Juneau		585	95	235		915
TOTALS: Jeff Jessee			900	9,391	2,198	4,475	260	17,224

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	DEVEN MITCHELL
Position:	Executive Director
Organization:	Alaska Municipal Bond Bank Authority

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
2/18-2/19/02	Alaska Municipal Bond Bank Authority meeting	Anchorage		558	64	107		729	
4/24-4/27/02	Alaska Municipal Bond Bank Authority AGFOA Conference	Anchorage		354	95	265		713	
5/15-5/16/02	Alaska Municipal Bond Bank Authority bond closing	Anchorage		390	62	185		637	
6/1-6/5/02	Presentation to rating agencies	New York		1,028	165	825		2,018	
8/14-8/17/02	Bond Bank Round Table Arizona Development Authority	Phoenix, AZ		619	117	319		1,055	
8/28-8/29/02	Alaska Municipal Bond Bank Authority bond closing	Anchorage		444	75	174		693	
11/5-11/9/02	Visit with bond rating agencies	New York		604	161	255		1,019	
12/8-12/11/02	Alaska Municipal Bond Bank Authority bond closing	Anchorage; Seattle		1,085	161	506		1,751	
TOTALS: Deven Mitchell				0	5,081	899	2,635	0	8,615

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: ROBERT STORER								
Position: Executive Director								
Organization: Alaska Permanent Fund Corporation								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/27-1/30/02	Callan conference	San Francisco, CA		565	80	787	102	1,534
2/15-2/16/02	Meet with Exxon Valdez Oil Spill group, Northrim Bank representative, and local investment club	Anchorage		499	40	96		635
2/25-2/27/02	Meet with Commonwealth North; Alaska Permanent Fund Corporation student essay contest	Anchorage		629	73	192		894
3/7-3/8/02	Pensions West conference	San Francisco, CA		1,229	58	188		1,475
3/12/02	Meet with new trustee; meet with broker	Anchorage		597	42			639
3/26-3/28/02	Board of Trustees meeting; meet with manager	Anchorage		441	84	173		698
4/4-4/6/02	Wells Fargo Asset Management conference; meet with manager	San Francisco, CA		542	82	188		812
5/22-5/24/02	Alaska Permanent Fund Corporation educational conference	Seattle		399	104	252		755
6/5-6/6/02	Meet with trustees; meet with representatives from Key Bank; Bill Scott memorial service	Anchorage		608	62	174		844
6/18-6/20/02	Callan conference	San Francisco, CA		1,052	82	376		1,511
6/25-6/28/02	Board of Trustees meeting; Alaska - Sakhalin - USAID Finance Project	Nome; Anchorage		974	135	420		1,529
7/25-7/27/02	Pacific Pension Institute Summer Roundtable	Seattle	500	921	58	532		2,011
8/14-8/16/02	Board of Trustees retreat	Chena Hot Springs		862	84	194		1,141
9/12-9/13/02	Pensions West annual meeting	Seattle		455	84	242		781
9/20/02	Education to city officials on Fund management	Haines		180				180
10/2-10/10/02	Meet with governor, rating agencies, and managers; special Board of Trustees meeting	New York; Anchorage		1,007	240	2,963	16	4,226
10/17/02	Meet with board chair; meet with broker	Anchorage		613	31			644
10/23-11/2/02	Meet with manager and legal firm; Alaska State Pension Investment Board educational conference; Restoring Corporate Integrity and Public Trust conference	San Francisco, CA; San Diego, CA		1,352	187	1,275		2,814
11/12-11/14/02	Board of Trustees meeting	Soldotna		562	117	126		805
12/5-12/6/02	Pensions West quarterly meeting	San Francisco		728	87	108		923

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	ROBERT STORER
Position:	Executive Director
Organization:	Alaska Permanent Fund Corporation

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
12/17-12/21/02	Meet with legislators, former trustees, and managers	Anchorage; Fairbanks		894	275	84		1,253
TOTALS: Robert Storer			500	15,108	2,005	8,371	118	26,102

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: PATRICK K. GAMBLE
Position: President and Chief Executive Officer
Organization: Alaska Railroad Corporation

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/18/02	Attend cabinet dinner at governor's house	Juneau		544		100		644	
1/24/02	Alaska Railroad Customer Appreciation Reception	Fairbanks		353				353	
2/5-2/8/02	Meet with the congressional delegation, FRA Administrator Allan Rutter and FTA Administrator Jenna Dorn	Washington, D.C.		615	48	443		1,106	
2/19/02	Presentation to the House Finance committee	Juneau		568	33			600	
3/4-3/5/02	Presentation to the Senate Finance committee and presentation to the Juneau Rotary	Juneau		557		133		690	
3/9/02	Speak at the Alaska Miners Association Convention	Fairbanks		254		80		333	
3/26/02	Hy-Rail north and south to meet crews and see construction of line changes	North & South		Alaska Railroad vehicle	45			45	
3/20-3/21/02	Speaker at the Greater Fairbanks Chamber of Commerce Transportation Committee; tour the Alaska Railroad Fairbanks freight shed and present 30 year pin	Fairbanks		286		80		366	
4/5-4/6/02	Lunch with Kara Moriarty, president of Fairbanks Chamber of Commerce; attend military appreciation dinner; meet with the ARRC Chairman, John Binkley, regarding the gas line issue	Fairbanks		203		80		283	
4/11-4/12/02	Meet with the legislature regarding railroad issues	Juneau		557	178	106		841	
4/14-4/16/02	Meet with governor regarding the sale of bonds	Juneau		566	156	235		956	
5/8-5/11/02	Meet with congressional delegation regarding FY 03 federal grants	Washington, D.C.		619	30	516		1,165	
6/10-6/11/02	Meet with Usibelli regarding export coal contract	Fairbanks		299	42	119		460	
9/24/02	Attend the Alaska State Chamber Annual Board Dinner	Fairbanks		288				288	
9/26/02	Attend the Alaska State Chamber Annual Board meeting	Fairbanks		150				150	
10/3/02	Attend the Alaska Railroad's Board of Directors meeting	Fairbanks		258	4			262	
11/4/02	Review operating and capital budget with board chairman	Fairbanks		318				318	
12/13/02	Attend Fairbanks legislative briefing; attend Fairbanks Employee Christmas Party	Fairbanks		185		75		260	
TOTALS: Patrick K. Gamble				0	6,617	535	1,967	0	9,119

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	JAMIE KENWORTHY
Position:	Executive Director
Organization:	Alaska Science and Technology Foundation

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/22-1/24/02	Attend meetings with Permanent Fund Corporation and Legislative Finance regarding earnings reserve of the Alaska Science and Technology Endowment	Juneau		213	126		27	366	
2/18-2/20/02	Attend Alaska Science and Technology Foundation Board of Directors meeting; meet with legislators	Juneau		609	126	213	125	1,072	
4/5/02	Attend Geographic Information Network meeting	Fairbanks		277	42		9	328	
4/18-4/19/02	Attend meeting with legislators regarding earnings reserve of the Alaska Science and Technology Endowment	Juneau		559	75		18	652	
5/2-5/4/02	Participate at the Alaska Credit Union League Annual Conference	Seward				64		64	
5/30-5/31/02	Attend Alaska Science and Technology Foundation Board of Directors meeting	Ketchikan			84	104	225	413	
6/6/02	Meet with the director of the Arctic Research Council; meet with University of Alaska vice president	Fairbanks		360	42		50	453	
6/11/02	Attend Humanities Forum	Kenai			42		68	110	
TOTALS: Jamie Kenworthy				0	2,017	537	381	522	3,457

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	JOHANNES ROETERINK
Position:	Executive Director
Organization:	Alaska Science and Technology Foundation

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
9/5-9/6/02	Attend Alaska Science and Technology Foundation executive director search (interview)	Anchorage		1,948	51		184	2,183
9/25-9/27/02	Attend Alaska Science and Technology Foundation executive director search (second interview)	Anchorage		2,052	167		104	2,324
11/8-11/16/02	Premove househunting trip with spouse	Anchorage		1,060			99	1,159
TOTALS: Johannes Roeterink								
			0	5,060	218	0	387	5,666

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	BARBARA BELKNAP
Position:	Executive Director
Organization:	Alaska Seafood Marketing Institute

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
1/8-1/11/02	Meet with Bellevue staff	Bellevue, WA		401	184	374	201	1,160	
1/29/02	Attend the Air Cargo Association meeting	Anchorage		228	31		8	267	
2/1-2/3/02	Participate in the Annual Symphony of Seafood	Anchorage		234	93	192	97	616	
2/21-2/24/02	Participate in the Association of Alaska Seafood Processors Convention	Palm Springs, CA		991	104		28	1,123	
3/9-3/19/02	Participate in the governor's trade mission to Europe	Berlin; Frankfurt; London		2,326	745	1,681	346	5,098	
4/3-4/5/02	Participate in the governor's Salmon Summit	Kodiak		499	84			583	
4/10-4/11/02	Participate in the Northwest Fisheries Association conference; meet with Bellevue staff and board members	Seattle		65	68	125	73	331	
4/25-4/26/02	Participate in the city manager's meeting	Haines		160	22	80	7	269	
5/7-5/8/02	Participate in Alaska Seafood Marketing Institute's Seafood Quality Subcommittee meeting	Anchorage		539	64	150	58	811	
5/31/02	Participate in the Tlingit Haida Economic Development Conference	Hoonah		100			7	107	
6/10-6/15/02	Meet with Bellevue staff	Bellevue, WA		311	252	583		1,146	
TOTALS: Barbara Belknap				0	5,854	1,647	3,185	825	11,511

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: ERNEST RIUTTA
Position: Executive Director
Organization: Alaska Seafood Marketing Institute

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
8/4-8/6/02	Meet with Bellevue staff; attend Alaska Seafood Marketing Institute's annual industry presentation	Seattle		873	106	234	16	1,229
8/22/02	Meet with fishing community and processors regarding status of the seafood industry	Sitka		212	42		77	331
8/26-8/29/02	Participate in the Alaska Seafood Marketing Institute's Export Promotion subcommittee meetings	Seattle		637	128	233	109	1,107
9/12-9/16/02	Attend Southwest Alaska Municipal Conference; meet with seafood industry members; meet with Director of International Trade and Market Development; participate in the Joint Legislative Salmon Industry Task Force	Kodiak; Anchorage		666	190	690	244	1,790
9/25-9/27/02	Attend Alaska Seafood Marketing Institute's Board of Directors meeting	Anchorage		224	104	192		520
10/11-10/12/02	Participate in the Joint Legislative Salmon Industry Task Force	Ketchikan		356	84	121	27	588
10/23-10/25/02	Meet with Bellevue staff	Seattle		451	116	233	83	883
11/13-11/22/02	Participate in the Northwest Fish Exposition, attend various Alaska Seafood Marketing Institute's subcommittee meetings; attend U.S. Department of Agricultural's Export Development Council training	Seattle; Baltimore, MD	210	1,217	500	1,200	150	3,277
12/15-12/17/02	Participate in the Joint Legislative Salmon Industry Task Force	Anchorage		247	126	184	20	577
TOTALS: Ernest Riutta			210	4,883	1,396	3,087	726	10,302

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	DIANE BARRANS
Position:	Executive Officer
Organization:	Alaska Student Loan Corporation

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/9-1/10/02	National Council on Higher Education Loan Programs CEO meeting	Laguna Beach, CA	250	521	128	485		1,384
2/6-2/11/02	Northwest Educational Loan Association Forum	Seattle		222	114	274	12	622
2/19-2/24/02	Rating agency presentations about Alaska Student Loan Corporation	New York		626	244	901	104	1,875
4/19-4/24/02	Student Loan Securitization Conference	Washington, D.C.		677	210	620	48	1,555
5/16-5/22/02	Western Interstate Commission on Higher Education meeting (reimbursed \$1,366.92)	Albuquerque, NM		536	170	541	179	1,426
6/1-6/6/02	Alaska Student Loan Corporation bond closing and Default Aversion Conference	Seattle		315	206	717	74	1,312
6/10/02	Alaska Commission on Postsecondary Education Summer Commission meeting	Anchorage		347	42		7	396
8/25-8/29/02	National Governors Association Financial Aid Conference	West Virginia		674	140	401	27	1,242
9/4-9/6/02	Alaska Commission on Postsecondary Education Fall Commission meeting	Anchorage		235	126		8	369
9/16-9/19/02	Western Interstate Commission on Higher Education Conference (reimbursed \$1,036.73)	Albuquerque, NM		638	124	246	10	1,018
10/23-10/30/02	National Association of State Student Grant and Aid Programs Fall Conference	Minneapolis, MN	360	651	254	560	24	1,849
11/11-11/13/02	Western Interstate Commission on Higher Education Commission meeting (reimbursed \$807.56)	Bloomfield, CO		654	66	68		788
11/17-11/19/02	Washington, Wyoming, Alaska, Montana, Idaho Medical Ed Program meeting (reimbursed \$236.75)	Anchorage		236	84		6	326
12/11-12/14/02	Alaska Commission on Postsecondary Education Winter Commission meeting	Anchorage		151	84	92	8	334
TOTALS: Diane Barrans			610	6,482	1,992	4,905	506	14,495

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	JOE BEEDLE
Position:	Vice President for Finance
Organization:	University of Alaska

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/3/02	UAA and Mental Health Trust representatives	Anchorage		295				295
1/11/02	Budget presentation for UAA alumni/students	Anchorage		299				299
1/18-1/20/02	Board of Regents retreat	Girdwood		299		192		491
1/29/02	Missile defense leaders at Ft. Richardson	Anchorage		340				340
3/1/02	Department of Natural Resources	Anchorage		337				337
3/5-3/10/02	Board of Regents meetings	Juneau		381	60			441
3/19-3/21/02	UAS Management Report Review	Juneau		691	40			731
3/28/02	UAA Management Report Review	Anchorage		250				250
4/2-4/4/02	UA Foundation Investment Committee and UA Foundation Board of Trustees	Anchorage; Juneau		734	60			794
4/23-4/24/02	Commonwealth North Study Group	Anchorage		325	20	80		425
4/26/02	Business Council	Anchorage		303				303
4/29-4/30/02	Commonwealth North Study	Anchorage		335	20	80		435
5/7-5/8/02	Commonwealth North Study; UA Foundation Investment Committee; APRN	Anchorage		335	20	80		435
5/16-5/17/02	Visit UAA extended campuses	Kenai; Homer		0	0	0		0
5/28-5/29/02	Commonwealth North Study Group	Anchorage		329	20	118		467
7/12/02	Alaska Native Tribal Health Consortium	Anchorage		340				340
7/16-7/17/02	Commonwealth North Study Group; Business Council	Anchorage		229	20	161		410
7/25/02	President's Cabinet	Anchorage		293				293
7/30-7/31/02	UA revenue bond closing	Seattle		897	20	150		1,067
8/6-8/10/02	Commonwealth North Study Group; UAS Sitka Campus; UAS Ketchikan Campus	Anchorage; Sitka; Ketchikan		810	90	385		1,285
8/20-8/21/02	Commonwealth North Study Group; Federal Technology Research and Development Workshop	Anchorage	125	354	10	161		650
8/30/02	President's Cabinet	Anchorage		324				324
9/7-9/9/02	Experimental Programs to Stimulate Competitive Research State Board and National NSF Experimental Programs to Stimulate Competitive Research conference	Anchorage	175	294	50	235		754

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	JOE BEEDLE
Position:	Vice President for Finance
Organization:	University of Alaska

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
9/11-9/13/02	Board of Regents meetings	Anchorage		333	30	184		547	
9/17-9/19/02	UA Foundation Investment Committee and Kouji Nakata Advanced Negotiation Training	Anchorage		429	60	168		657	
9/30/02	Office of Management and Budget	Juneau		382	30			412	
10/2/02	Commonwealth North Study Group and land management forum	Anchorage		374	20	84		478	
10/15-10/16/02	President's Cabinet; UAA Review and Board of Regents committee meetings	Anchorage		303	30	92		425	
10/19-10/21/02	UAS Financial Review	Juneau		286	40			326	
10/23/02	UA Foundation Board of Trustees	Anchorage		318				318	
11/11-11/13/02	Board of Regents meetings; Business Council	Anchorage		348	40	184		572	
11/18/02	Transition team for Department of Revenue for new administration	Anchorage		168				168	
11/19-11/20/02	Transition team for Department of Revenue for new administration	Juneau		803				803	
TOTALS: Joe Beedle				300	12,538	680	2,354	0	15,872

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	CRAIG DORMAN
Position:	Vice President for Research
Organization:	University of Alaska

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
3/27-3/29/02	UAS site visit	Juneau		594	90	177	40	901	
3/31-4/6/02	UAA site visit	Anchorage		278	190	518	20	1,006	
4/21-4/25/02	UW visit; meetings in Anchorage and Juneau	Washington; Anchorage; Juneau		1,108	207	464	267	2,046	
5/1-5/3/02	Ringed Seal Study	Deadhorse		768	90		40	898	
5/15-5/24/02	ARCUS; Federal Directors meetings	Washington, D.C.; Alberta		558	250	62	98	968	
6/18-6/19/02	Alaska Oceans and Watersheds meeting	Anchorage		292	60	173	90	614	
6/25/02	ISER/ANSC/Alaska Federation of Natives meetings	Anchorage		284			101	385	
6/28/02	Meet with Provost; health research topics	Anchorage		284			8	292	
7/8/02	State research meetings	Anchorage		230			74	304	
7/11-7/12/02	HAARP meeting	Glenallen		219	70	14		303	
7/28-8/2/02	UA Research administrative meeting	Washington, D.C.		1,450	224		104	1,778	
8/4-8/16/02	Facility site visit (personal 8/7 and 8/10)	Kenai; Kodiak; Anchorage; Seward		1,475	480	619	81	2,654	
8/21-8/22/02	Ocean policy meeting	Anchorage		292	80	173	133	678	
8/30/02	SW administrative meeting	Anchorage		292			69	361	
9/8-9/10/02	Experimental Programs to Stimulate Competitive Research/NSF Conference; steering committee meeting	Anchorage	175	342	100	864	259	1,740	
10/4-10/13/02	UAS faculty and administration	Sitka, Juneau		967	320	822	492	2,601	
10/16-10/18/02	Board of Regents; Palmer site visit	Anchorage		322	110	184	151	767	
10/26-11/8/02	U.S. Department of Interior, NOAA, National Geog., USGS, NABOS	Washington, D.C.; Russia; Iceland		6,264	462	310	162	7,198	
11/11-11/12/02	Seafood By-Product Conference; research and development planning; Board of Regents	Anchorage		262	60	92	92	506	
11/18-11/19/02	WWAMI	Anchorage		307	40	92	109	548	
12/17-12/18/02	Research and development meeting	Anchorage		201	50	92	120	463	
TOTALS: Craig Dorman				175	16,789	2,883	4,656	2,509	27,012

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	EDWARD LEE GORSUCH
Position:	Chancellor
Organization:	University of Alaska Anchorage

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total	
2/5-2/7/02	Annual University of Alaska management meeting	Fairbanks		222	40	149	27	438	
2/14-2/16/02	Education Roundtable meeting	Juneau		419	50	222	94	784	
3/6-3/7/02	Board of Regents meeting	Juneau		560	80	222	133	995	
4/3-4/4/02	University of Alaska Foundation Trustees meeting	Juneau		539	60	122	38	759	
4/5/02	Retirement function for Ginger Steffy	Kenai		126			9	135	
4/15/02	Board of Regents meeting	Fairbanks		265			9	274	
4/28-4/29/02	GNAC CEO meeting	Seattle		481	12		36	529	
4/30/02	KPCC commencement	Kenai		134			9	143	
5/1/02	Attend Kachemak Bay commencement	Homer		170			11	181	
5/2/02	Meet with legislators	Juneau		539			29	568	
5/7/02	PWSCC Advisory Council meeting	Valdez		208			9	217	
6/4/02	President's Cabinet meeting	Fairbanks		253			27	280	
6/11-6/13/02	Board of Regents meeting	Fairbanks		227	37	322	27	612	
6/14-6/15/02	The Nature Conservancy Advisory Committee meeting	Sitka		0				0	
6/21-6/23/02	Attend PWSCC Theatre Conference	Valdez		203	70	216	33	522	
6/24/02	Welcome remarks for Writer's Conference	Homer		196			11	207	
10/2/02	Meet with Kodiak College personnel and advisors	Kodiak		266				266	
10/6-10/8/02	Attend CUMU Conference	Vancouver, BC		742	47	307	81	1,177	
10/15/02	President's Cabinet meeting	Fairbanks		307			31	338	
10/27-10/28/02	GNAC CEO meeting	Seattle		397		61	43	502	
11/5/02	President's Cabinet meeting	Fairbanks		296			29	325	
11/23-11/26/02	AASCU annual meeting	Ft. Meyers, FL	590	895	85	618	364	2,551	
12/5-12/6/02	Board of Regents meeting	Fairbanks		225	65		177	467	
12/6-12/10/02	Alaska Airlines Advisory Board meeting	Seattle		0				0	
12/12/02	Attend statewide financial meeting	Fairbanks		411			11	422	
12/13-12/14/02	Attend CCU conference and meeting	Seattle		640		113	48	801	
TOTALS: Edward Lee Gorsuch				590	8,720	545	2,352	1,286	13,494

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	MARK R. HAMILTON
Position:	President
Organization:	University of Alaska

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/9/02	Regents and Department of Education	Anchorage		296			8	304
1/28-2/1/02	President's Cabinet; Regents; Denali Commission; Lt. Governor Ulmer	Anchorage; Juneau		625	150	685	18	1,478
2/17/02	Municipal League; Senate Finance; legislators	Juneau		706	120	319		1,145
2/23-3/1/02	Engr Banquet; Alaska delegation; federal agencies	Washington, D. C.		724	219	1,296	63	2,302
3/4-3/10/02	Regents; legislators; Canada event	Juneau; Anchorage		640	180	616	37	1,473
3/20-3/21/02	UAS meeting review; UA Trade Show; AADC	Juneau; Anchorage		725	30	118		873
4/15-4/17/02	Legislators; budget close out	Juneau		802	90	213	23	1,128
4/20-4/21/02	Commonwealth North; Academic Council	Anchorage			40	86		126
4/24-4/26/02	Anchorage Rotary; Denali Commission	Anchorage; Bethel		839	70		21	930
5/1-5/8/02	Dinner UAS; commencements UAA, Sitka, Ft. Richardson	Juneau; Sitka; Anchorage		1,567	280	965		2,812
5/9-5/12/02	Commencements Nome, Bethel, Phillips reception	Nome; Bethel; Anchorage		972	80	346	31	1,429
5/17/02	O'Brien Youth Leadership	Anchorage		331			8	339
5/22-5/23/02	Federal Executive Association UAA Chancellor	Anchorage		272	30	173		475
6/5-6/6/02	Spatz UAA; Red Cross Ceremony	Anchorage		197	40	173	13	423
6/15/02	PWSCC Theatre Conference; audio with AADC; SeaLife Center; Campaign for Education	Valdez		268	100		50	418
6/27-6/28/02	Lord Brown and BP	Anchorage		284	20	173		477
7/9-7/11/02	Fishing industries with Professor Mathisen	King Salmon		582			29	611
7/16-7/17/02	Gorsuch UAA; BP Strategy Group	Anchorage		296	30		17	343
7/23-7/26/02	CTC UAA; Denali Commission; AASCU; President's Cabinet	Anchorage; Girdwood		388	90	551	10	1,039
7/30/02	APRN; Institute of North; Campbell and Company	Anchorage		326			10	336
8/9-8/15/02	Kenai School; CTC UAA; Rotary	Kenai; Anchorage		501	80	465	9	1,055
8/30/02	President's Cabinet	Anchorage		330	20	173	17	540

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	MARK R. HAMILTON
Position:	President
Organization:	University of Alaska

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
9/9-9/10/02	Experimental Programs to Stimulate Competitive Research; bond campaign; A Rich visit to UAA	Anchorage		282		86	10	378
9/11-9/16/02	Regents; student leaders; visit 3 villages with U.S. Assistant Secretary of Commerce	Anchorage; Kotlik; Unalakleet; Galena		281	100	459	20	860
9/19-9/20/02	AADC; Mat-Su	Anchorage; Palmer		325	50	92	15	482
10/9/02	Professional Development Conference	Anchorage		362	30	92	10	494
10/16/02	Regents	Anchorage		283				283
10/17/02	Executive Education Program	Girdwood		390	20		10	420
10/20-10/21/02	UAS	Juneau		798	40	106	11	955
10/22-10/24/02	Rasmuson Economic Chair; UA Foundation	Anchorage		415	80	184	19	698
10/30-10/31/02	Fish and Wildlife	Anchorage		307	20	92	10	429
11/11-11/13/02	Regents	Anchorage		174	30	92		296
11/27-12/1/02	UAA Shootout	Anchorage		261	160	367	44	832
12/3/02	Health Summit	Anchorage		245			10	255
12/7-12/11/02	University of Washington Medical School regarding WAMI	Seattle		75	40	161		276
TOTALS: Mark R. Hamilton								
			0	15,869	2,239	8,083	523	26,714

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	MARSHALL L. LIND
Position:	Chancellor
Organization:	University of Alaska Fairbanks

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/9/02	Board of Regents and Board of Education Meeting	Anchorage		290			44	334
1/18/02	President's Cabinet	Anchorage		290			8	298
1/29-1/31/02	Idaho National Engineering and Environmental Laboratory meeting	Idaho Falls, ID		410	38	192	23	662
3/1-3/3/02	UAF vs. UAA hockey	Anchorage						0
3/5-3/8/02	Board of Regents	Juneau		762	140		191	1,092
3/14-3/15/02	Rural site visit	Dillingham; King Salmon		437	70	95	16	618
3/19-3/25/02	University of Alaska Trade Show	Juneau		356	120		134	610
4/2-4/4/02	UA Foundation meeting	Juneau		574	100		145	818
4/23-4/25/02	Kuskokwim Education Summit	Bethel		682	70	96	16	864
4/28-4/29/02	Great Northwest Athletic Conference CEO meeting	Seattle		798	30	62	16	905
5/9-5/10/02	Northwest graduation	Nome		530	50	110	16	706
5/14-5/15/02	Commonwealth North meeting	Anchorage		277	40	96	50	463
5/17-5/19/02	Bristol Bay graduation	Dillingham		438	100	260	24	822
7/25/02	President's Cabinet	Anchorage		277			10	287
8/1/02	Inuit Studies Conference	Anchorage		396			105	501
8/30/02	President's Cabinet	Anchorage		227			10	237
9/12-9/13/02	Board of Regents	Anchorage		251			157	408
10/11-10/13/02	UAF vs. UAA hockey	Anchorage						0
10/16/02	Board of Regents	Anchorage		307			10	317
10/18/02	Palmer Agricultural and Forestry Experiment Station meetings	Anchorage		247			10	257
10/23/02	UA Foundation Board of Trustee meeting	Anchorage		307			10	317
10/27-10/28/02	Great Northwest Athletic Conference CEO meeting	Seattle		800	75	62	19	955
11/11-11/12/02	Board of Regents	Anchorage		307			16	323
12/3/02	Pollock Conservation Cooperative	Anchorage		195			10	205
12/8-12/10/02	Alaska Native Summit	Anchorage		247	100	149	161	657

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	MARSHALL L. LIND
Position:	Chancellor
Organization:	University of Alaska Fairbanks

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
	TOTALS: Marshall L. Lind		0	9,403	932	1,122	1,197	12,654

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	JOHN R. PUGH
Position:	Chancellor
Organization:	University of Alaska Southeast

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/18/02	President's Cabinet meeting	Anchorage		534				534
2/4-2/7/02	President's meeting	Fairbanks		514	70	303		887
3/9-3/10/02	Northwest Chancellor's and President's meeting	Anchorage		316	60	97	17	490
5/1/02	UAA Foundation meeting	Anchorage		586	7			593
5/3/02	UAS Sitka graduation	Sitka		130	50	110		289
5/7-5/8/02	Commonwealth North	Anchorage		589		150	8	747
5/18-5/19/02	Gustavus graduation	Gustavus		7				7
6/4-6/5/02	President's meeting; Mental Health Trust (costs paid by Department of Revenue)	Anchorage		535	40	161		736
6/11-6/13/02	Board of Regents	Anchorage		476	90	322		887
7/21-7/25/02	AASCU and President's Cabinet	Anchorage		700	200	714		1,614
7/29-7/30/02	Mental Health Trust (costs paid by Department of Revenue)	Anchorage		347				347
8/22-8/23/02	Mental Health Trust (costs paid by Department of Revenue)	Anchorage		443				443
8/29-8/30/02	President's meeting	Anchorage		557	60		14	631
9/3/02	Sitka Campus Council	Sitka		135	40	99		273
9/4-9/6/02	Mental Health Trust (costs paid by Department of Revenue)	Anchorage		224				224
9/11-9/13/02	Board of Regents	Anchorage		710	130		3	843
9/16-9/19/02	Southeast Conference	Craig		259	100	236	36	631
9/20-9/21/02	Child Protection Task (costs paid by Department of Health and Social Services)	Anchorage		487				487
10/8-10/9/02	Chamber meeting; bond issues	Ketchikan		225	70	95	22	412
10/15-10/16/02	President's meeting and Board of Regents	Fairbanks; Anchorage		558			13	570
10/22/02	UA Foundation	Anchorage		247	90			337
11/4-11/7/02	President's meeting and Mental Health Trust (MHTA costs covered by Department of Revenue)	Fairbanks; Anchorage		296		70		366
11/11-11/12/02	Board of Regents	Anchorage		347	50	93	12	501
11/14-11/15/02	Construction review Sitka Campus	Sitka		127	50	99	7	283

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	JOHN R. PUGH
Position:	Chancellor
Organization:	University of Alaska Southeast

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
TOTALS: John R. Pugh			0	9,342	1,107	2,549	132	13,130

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name: WENDY REDMAN								
Position: Vice President of University Relations								
Organization: University of Alaska								
Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
1/9-1/11/02	Corporate programs	Anchorage		256	100			356
1/16-1/20/02	Regents retreat; Department of Labor	Anchorage		287	120	193	41	641
1/21-1/25/02	Legislative session	Juneau		745	180	73	93	1,091
2/13-2/16/02	Legislative session	Juneau		439	140		53	632
2/18-2/21/02	Legislative session	Juneau		755	200		44	999
2/26-3/1/02	Legislative session	Juneau		755	130		42	927
3/4-3/8/02	Legislative session; regents; AHRIC	Juneau		574	180		48	802
3/13-3/15/02	Legislative session	Juneau		755	120		50	925
3/26-3/28/02	Legislative session	Juneau		755	110		61	926
4/2-4/5/02	Legislative session; State Hospital Administration	Juneau		755	150		43	948
4/8-4/12/02	Legislative session	Juneau		755	190		66	1,011
4/15-4/19/02	Legislative session	Juneau		688	190		80	958
4/22-4/26/02	Legislative session	Juneau		688	190		81	959
4/29-5/3/02	Legislative session	Juneau		722	170			892
5/5-5/20/02	Legislative session	Juneau		821	600	69		1,490
5/23/02	UAA faculty; foundation	Anchorage		515			39	554
5/30/02	UAA	Anchorage		277			52	329
6/19-6/20/02	Education First; Department of Education	Anchorage		284	60		170	514
6/25-6/26/02	Commonwealth North	Anchorage		277	60	151		488
7/25/02	UA President's Cabinet	Anchorage		277				277
7/29-7/31/02	UAA/Department of Labor	Barrow; Anchorage		349	40		77	466
8/13-8/15/02	Commonwealth North	Anchorage		277	100		213	590
8/19/02	Rasmuson Foundation	Anchorage		396			10	406
8/20-8/21/02	Commonwealth North; UAA	Anchorage		277	50		18	345
9/4-9/6/02	Alaska Workforce; UAS	Juneau; Sitka		360	30	110	40	540
9/12-9/15/02	Regents	Anchorage		364	140	184	67	755
9/25-9/26/02	Community and Technical College	Anchorage		307	40	92	51	490
10/8-10/10/02	Commonwealth North; Kenai Council	Kenai; Anchorage		464	90	71	155	780
10/15-10/17/02	Regents; Commonwealth North	Anchorage		307	80		146	533

**Schedule of Travel
For Executive Positions
Calendar Year 2002**

Name:	WENDY REDMAN
Position:	Vice President of University Relations
Organization:	University of Alaska

Date Traveled	Purpose of Trip	Destination	Conference Fees	Transportation Costs	M&IE	Lodging Expenses	Other Reimbursed Expenses	Total
10/23/02	UA Foundation	Anchorage		297				297
10/28/02	Commonwealth North	Juneau		710			26	736
11/1/02	UAA Staff Council	Anchorage		297			59	356
11/11-11/12/02	Regents	Anchorage		307	60		163	530
11/14-11/15/02	SW Development	Anchorage		411	80	92	70	653
TOTALS: Wendy Redman								
			0	16,503	3,600	1,035	2,058	23,196